

Richard Wagner Quiz: questions and answers


1. What was the first name of Richard Wagner?

- Christian
- Heinrich
- Wilhelm

2. Which famous musician did Wagner's daughter Eva marry to in 1908?

- Frédéric Chopin
- Houston Stewart Chamberlain
- Giuseppe Verdi

3. What is Bayreuth Festspielhaus?

- An opera house built by Wagner
- A museum of music
- An art institute

4. Who is Kindri in Wagner's opera "Parsifal"?

- A princess
- A witch
- A fairy

5. When was the arrest warrant for Richard Wagner issued after he moved to Switzerland?

- 1888
- 1867

1849

6. In which year did Wagner complete "Götterdämmerung"?

1874

1888

1864

7. Which mythology is "Der Ring des Nibelungen" based on?

Egyptian mythology

Norse mythology

Greek mythology

8. Whose daughter was Wagner's second wife?

Ludwig Wittgenstein

Franz Liszt

Friedrich Nietzsche

9. In which city did Wagner build his opera house?

Bayreuth

Venice

Paris

10. What was the name of Wagner's final opera in 1882?

"Geschwindigkeitsbegrenzung"

"Parsifal"

"The Ring"

Richard Wagner Quiz: questions and answers

Right answers

1. What was the first name of Richard Wagner?
Wilhelm
2. Which famous musician did Wagner's daughter Eva marry to in 1908?
Houston Stewart Chamberlain
3. What is Bayreuth Festspielhaus?
An opera house built by Wagner
4. Who is Kindri in Wagner's opera "Parsifal"?
A witch
5. When was the arrest warrant for Richard Wagner issued after he moved to Switzerland?
1849
6. In which year did Wagner complete "Götterdämmerung"?
1874
7. Which mythology is "Der Ring des Nibelungen" based on?
Norse mythology
8. Whose daughter was Wagner's second wife?
Franz Liszt
9. In which city did Wagner build his opera house?
Bayreuth
10. What was the name of Wagner's final opera in 1882?
"Parsifal"