

TE AHUREI TOI O TĀMAKI
AUCKLAND
ARTS FESTIVAL

A close-up photograph of a man with dark, curly hair, wearing a black tuxedo jacket, a white dress shirt, and a dark tie. He is looking slightly to his left with a focused expression, and his mouth is open as if speaking. A vintage-style microphone with a wooden handle is positioned in front of him. The background is blurred, showing warm, reddish-orange lights. A small, colorful pin is visible on the man's lapel.

Toiere

 Digital Show Programme

Concert Chamber, Auckland Town Hall

14 March 2025

Toiere

He Tuhinga ā-Hōtaka
Programme Notes

E whakarewa nei a Te Ahurei Toi o Tāmaki
me NZ Opera i te whakaaturanga o:

Te Ahurei Toi o Tāmaki Auckland Arts Festival
in collaboration with NZ Opera presents:

Toiere

Ka nui te mihi

Many thanks to

Brad Cohen

Joanne Cole

Andari Anggamulia

Tama Waipara

NZ OPERA

Toiere supported by

Toiere

Ngā Kaiwaiata, Ngā Kaiwhakatangi Puoro me te Ohu Auaha
Performers & Creative Team

Te Ringatohu, He Kaitito, Te Kaiwhakataki

Director, Composer, MC

Kawiti Waetford

Te Ringatohu Puoro, He Kaitito

Music Director, Composer

Robert Wiremu

He Kaihāpai i te Reo

Pānia Papa

Te Kaiwhakatangi piana

Pianist

Juan Kim

Ngā Reo Takitahi

Soloists

Katherine Winitana

Elisha Fa'i-So'oialo

Emmanuel Fonoti-Fuimaono

Joel Amosa

? **1hr 30mins no interval**

Suitable for all ages.

Toiere

He Tuhinga ā-Hōtaka
Programme Notes

E kōtuia ana te āria o te ao opera, te reo Māori, me ngā reo waitī i tēnei konohete e waiatahia ai ngā kura waiata e nui ana te paingia: e tūtaki nei te puoro ōkawa ki ngā waiata rongonui.

Tūhono ai te opera i ngā ahurea e tōia mai ai te ao tawhito ki te ao hou; te ao o uta ki tai. Ka tūhonohia e Toiere ngā āria rongonui, ngā waiata takirua, me ngā tira puoro e tukua ai ngā waiata ki ngā reo taketake o aua waiata rā me te reo Māori hei whakatairanga i te reo waiata, i te reo whānui, i te tuakirihoki. Mā konei e whakanuia ai te ahurea āhuareka o Aotearoa me ngā kare ā-roto o te opera ka rangona e ngā tāngata katoa o te ao.

Operatic arias, te reo Māori and sublime vocal artistry come together in this extraordinary concert of treasured and beloved waiata: classical meets the classics.

Opera bridges cultures, transcending time and place. Toiere unites beloved operatic arias, duets and ensembles in their original languages and te reo Māori, celebrating voice, language and identity while honouring Aotearoa New Zealand's rich cultural landscape and opera's universal emotions.

Toiere

Ko te opera ki te reo Māori
Opera in Te Reo Māori

He pūtahitanga tēnei konohete e kōtuia ai ngā tikanga opera o te uru ki te ahurea me te reo taketake o Aotearoa. Mā te whakaatu i ngā waiata nei ki te reo Māori me te reo taketake i titoa ai aua waiata rā, ka whakanuia te mana o te puoro hei turaki taunahua, hei whakarenarena i ngā here ki ngā taonga tuku iho, hei whakarite hoki i ētehi tikanga hou.

Tēnā, kia areare ngā taringa, kia puare te ngākau ki te rōreka, ki te nanawe, me ngā kare ā-roto o ēnei kura opera—e hou nei te whakapuakanga mā te ahurea āhuareka o Aotearoa.

This concert is a meeting place where Western operatic traditions intertwine with Aotearoa's linguistic and cultural heritage. By presenting these works in both te reo Māori and their original languages, we celebrate music's power to transcend boundaries, deepen connections to heritage, and create new traditions.

Experience the beauty, drama, and emotion of these operatic treasures — reimaged through the lens of Aotearoa's rich cultural tapestry.

Ka Mate Ka Mate — Te Rauparaha me Te Rangi Hīroa

Ka tīmata ki a *Ka Mate Ka Mate*, ki tētehi waiata i titoa ai e Te Rangi Hīroa. Kua whakakākahungia ki te kupu Māori e Te Waihoroi Shortland. Ka whai wāhi ki te waiata nei te haka rongonui i titoa ai e te rangatira o Ngāti Toa Rangatira, e Te Rauparaha. Mā te horopaki opera e whakatairanga te wāhi nui whakaharahara ki te waiata me te haka i ngā pūrākau — e mārō ai te tūāpapa o te whakamoenga o te opera ki te reo Māori.

We open with *Ka Mate Ka Mate*, a piece composed by Te Rangi Hīroa, with Māori lyrics by Te Waihoroi Shortland. This work incorporates the iconic haka composed by Ngāti Toa Rangatira chief Te Rauparaha, and its operatic setting honours the profound role of waiata and haka in our storytelling traditions — establishing the foundation for a dynamic fusion of opera and te reo Māori.

Madamina, il catalogo è questo — W.A. Mozart (*Don Giovanni*)

Ka tukua e Leporello, e te hāwini mūrere
a Don Giovanni, tēnei āria pūhohe e tohu
ana i te makaurau o tana rangatira.

Leporello, the cunning servant of Don Giovanni,
delivers this tongue-in-cheek aria, listing his
master's numerous romantic conquests.

Una Voce Poco Fa — Gioachino Rossini (*Il Barbiere di Siviglia*)

Ka whakapuakina e Rosina, e āta mātaitia ana e
tana kaitiaki, e Dr. Bartolo, tana aroha ki a Lindoro
(ko Count Almaviva kē) i tēnei āria kakama.

Rosina, kept under the watchful eye of her
guardian Dr. Bartolo, expresses her love for Lindoro
(Count Almaviva in disguise) in this lively aria.

Che gelida manina / Sì, Mi chiamano Mimì / O soave fanciulla — Giacomo Puccini (*La bohème*)

Ko Parī te wāhi. Ko ngā tau 1830 te wā. I mua i te aonga o te Kirihimete, i te tūtaki tuatahitanga o ō rāua kanohi, ka mate te toikupu, a Rodolfo rāua ko te ringatui, ko Mimì i te aroha. Ka mau i roto i ngā āria e toru nei te kāpura o te aroha i waenga i a rāua, i ngā moemoeā o Rodolfo ki te hūmārie o Mimì, ka oti atu ki te waiata takirua ka topa i te rangi i runga i ngā hau o kohara me awhero.

On a cold Christmas Eve in 1830s Paris, poet Rodolfo and seamstress Mimì fall in love at first sight. These three interwoven arias capture the spark of their romance, from Rodolfo's dreams to Mimì's quiet charm, culminating in a soaring duet of passion and hope.

Votre toast, je peux vous le rendre (Toreador Song) — Georges Bizet (*Carmen*)

Ka pākiwaha haere te kaitukipūru toa, a Escamillo, i ana toanga i te taiwhanga tukipūru i hinga ai te minenga i tana māia. Tauaro ana te niwha me te pakari o te tū a tērā i tā te ipo rangirua a Carmen, i tā Don José, e rū ai te papa o te aroha i waenga i te tokotoru nei o tēnei opera.

The charismatic bullfighter Escamillo boasts of his triumphs in the arena, winning over the crowd with his bravado. His bold, confident character stands in stark contrast to Don José, Carmen's conflicted lover, intensifying the opera's dramatic love triangle.

Barcarolle / Hoea Rā / Flower Duet — Jacques Offenbach / P.H. Tomoana / Léo Delibes (Les contes d'Hoffmann / Lakmé / Traditional Māori)

Rērere ana te waiata nō Les contes d'Hoffmann i te pō rorotu i Wēneti, i a Giulietta rāua ko Nicklausse ka waiata mō te ātaahua me te pirikoko o ngā kōawa i te atarau; e kūare ana ki te whakamoho me te mōrearea ki tua. Mau ana i te waiata takirua nō Lakmé te tokonga o te aroha i waenga i a Lakmé me tana hāwini, me Mallika i a rāua e kohi putiputi ana i te tahatika; he ao māoriori tē ueuea — i tēnei wā — e ngā āhuatanga ka wewete i te here ā kō ake nei. Ka tuia atu ki te huinga waiata nei a Hoea Rā nā P.H. Tomoana, e rere ai te reo ahurei o Aotearoa me ōna rangi e tārua ana i ngā kaupapa o te haerenga, o te wai, me te hononga i waenga i ngā ahurea.

The Barcarolle from Les contes d'Hoffmann drifts through a mesmerising Venetian night, as Giulietta and Nicklausse sing of the beauty and mystery of the moonlit canals, unaware of the betrayal and danger that lie ahead. The Flower Duet from Lakmé captures a moment of delicate intimacy between Lakmé and her servant Mallika as they gather blossoms by the river, their idyllic world untouched — for now — by the forces that will soon unravel their fate. Hoea Rā, composed by P.H. Tomoana, adds a distinctly Aotearoa voice to this tapestry, its flowing melody echoing themes of journey, water, and connection across cultures.

Pourquoi me réveiller — Jules Massenet (*Werther*)

E tangi ana te toikupu, a Werther, e ngaukino nei tana mate konehe ki a Charlotte, i te rangitahi o te harikoa i tēnei āria hinapōuri. Ka riro mā ngā rangi pūawhe a Massenet e ū ai te kakati o tana pōuri; nā konei, koinei tētehi o ngā tūāhua whakaaroharoha katoa i te ao o te opera.

Poet Werther, tormented by unrequited love for Charlotte, laments the fleeting nature of happiness in this heartbreaking aria. Massenet's sweeping melodies heighten the intensity of his sorrow, making this one of opera's most poignant moments.

Au fond du temple saint — Georges Bizet (*Les pêcheurs de perles*)

He whakapuakanga whai tikanga tēnei waiata takirua nā Nadir rāua ko Zurga nō te pirihonga me te kūwata o ngā hoa nō ō rāua mahara ka hoki ki tō rāua aroha ngātahi ki te ruahine, ki a Leïla. Ātaahua ana te mau o te ita me te tāwekoweko anō hoki o tō rāua hononga i te whiringa o ngā rangi a Georges Bizet.

This duet, sung by Nadir and Zurga, is a powerful expression of friendship and longing as they reminisce about their shared love for the priestess Leïla. Bizet's intertwining melodies beautifully capture their deep yet fragile bond.

Te Iere Tōiri — Robert Wiremu, music; Pānia Papa, lyrics

Dame Kiri Te Kanawa has undoubtedly been the inspiration and catalyst for countless New Zealanders pursuing a career in opera. The adoptee from Gisborne who conquered the grand stages of Europe and America as a young star — who would go on to sing for at least one future king and welcome the new millennium on international television from the sands of her childhood town — continues to inspire and nurture new generations.

From her beautiful home in the north of New Zealand, she can hardly be called “retired.” Whether chasing her dogs and grandson over the hills, giving international interviews via Zoom, appearing in photoshoots, serving as patron and adjudicator, or preparing singers for career-defining performances, she remains deeply engaged. She leads both the New Zealand and UK branches of her Kiri Te Kanawa Foundation with the same dedication that defined her career.

The music I've composed for this concert is a response to the words of Pānia Papa. Kiri is renowned for her interpretations of Mozart, Strauss and Puccini — but I have not tried to emulate these masters. Instead, we honour her in te reo Māori, not in Italian or German. These kupu, rich with imagery of birds singing, soaring, departing, and returning, of birds reaching great heights and seeking rest, are the foundation upon which my music is built.

Listen for the birds tweeting and trilling, darting and gliding, and then coming to rest. Hear the piano weep, as if longing for the bird's return. Beneath it all, a driving, insistent rhythm pulses through the piece — a reflection of Dame Kiri herself, one of the most hardworking people I have ever known. — **Robert Wiremu**

I te tōpāparu o te waka o te tokānuku o te reo i te mahi a te titonga haka mō tā tātou taiopenga nui whakaharahara o nā tata nei i tū ai te ihiihi me te wanawana o te ao Māori, ka noho ko au hei kāinga rua mō tēnei titonga. Nō huatau ka rere ki te kahurangi taiea nei me te rōreka o tana reo tōiriiri, ka kotahi atu ki te kāpuhipuhi o te ngahere me ōna manu o reira; ki te pāorooro o te tioriwari a te riroriro, ki te iere tōiri a te kōkō i muri i tana inu i te waihonga o te pua kōwhai. Ka ahu mai ngā kupu o te waiata nei i te taiao hei whakatairite i te tau o te wahine nei me ōna pūkenga waiata ki te koea o ngā manu rangatira o Aotearoa. E tiu, e taku manu huatau, ki Rangi tiketike, ki Arawheu taketake! — **Pānia Papa**

Il lacerato spirito — Giuseppe Verdi (*Simon Boccanegra*)

He mea tuku e Fiesco tēnei āria me ōna oro huamo i runga i te hākerekere nōna e pākatokato ana i te matenga o tana tamāhine, o Maria. Whakaatahia ai e ngā reo niko me te patō o ngā kupu ngā kaupapa o te opera nei, arā, te mana tōrangapū me te pānga mai o te ringa kaha o Aituā.

Fiesco, grief-stricken by the loss of his daughter Maria, sings this solemn aria, filled with sorrow and regret. Verdi's dark harmonies and dramatic vocal lines reflect the opera's themes of political power and personal tragedy.

O mio babbino caro — Giuseppe Verdi (*Gianni Schicchi*)

I tēnei tono māhaki, ka inoi a Laretta ki tana pāpā, ki a Gianni Schicchi, kia tukuna ia kia moe i te tāne e arohaina ana e ia. Ahakoa nō tētehi opera pukuhohe tēnei āria, nā te motuhenga o te ngākau atawhai e whakapuakina ana e te āria nei tae atu ki te topa haeretanga o tōna rangi, kua tino nui te paingia o tēnei waiata a Giacomo Puccini e te tangata.

In this tender plea, Laretta begs her father, Gianni Schicchi, to let her marry the man she loves. Though from a comic opera, this aria's heartfelt sincerity and soaring melody have made it one of Puccini's most beloved pieces.

Whakaaria Mai — Canon Wiremu Wi Te Tau Huata

Ahakoā ko te rangi o te waiata nei e whai ana i tō “How Great Thou Art,” he whakamāoritanga ōna kupu i te wairua o tētehi whiti nō te hīmene o “Abide with me.” He mea tito e te uri o Ngāti Kahungunu, e Kēnana Wi Te Tau Huata — he Kēnana nō te Hāhi Mihingare i tū rā hei “padre,” hei minita mō Te Hokowhitu a Tū, ā, kua paingia whānuitia te waiata nei hei wāhanga mō ngā karakia i ngā hāhi maha.

While the tune for the waiata is set to the music of “How Great Thou Art” the lyrics are a loose translation of a verse from the hymn “Abide with me.”. Composed by Canon Wi Te Tau Huata of Ngāti Kahungunu descent, an Anglican Canon who served as “padre” or chaplain for the 28th Māori Battalion, this waiata has become a popular waiata for multi-denominational church services.

About the Festival

Who We Are

Te Ahurei Toi o Tāmaki Auckland Arts Festival is a melting pot of shared experiences, whakaaro, live entertainment and kōrero every March.

Our lifeblood is arts and culture in contemporary Tāmaki Makaurau. We care deeply about celebrating artists both here in Aotearoa and from around the world, serving the creatives and communities behind the works we present, honouring te reo and te ao Māori in all that we do, and contributing to a better city and society. That's us.

Every March you'll see a big reunion with our city's arts community — many of whom we consider our whānau whānui, our extended family — alongside our mahi towards better accessibility and education opportunities for our audiences. We're also passionate about the works we curate and our collaboration with the many people who make those experiences happen. We strive to celebrate with generosity; human connection and manaakitanga will always be at the heart of what we stand for.

When we're on, we're on a mission to make Auckland an amazing place to socialise and be entertained in. Whether you're discovering the city for the first time or rekindling your love for its hidden gems, we truly believe there's something for everyone at the Festival.

The Auckland Festival Trust Ph +64 09 309 0989 Email info@aaf.co.nz

Ground Floor, 48 Greys Avenue, Auckland 1010

PO Box 5419, Victoria Street West, Auckland 1142, Aotearoa New Zealand

About the Festival

Who We Are

Core Funders

Creative Partners

Presenting Partner

Experience Partners

Engagement Partners

International Partners

Accommodation Partners

Sustenance Partners

Travel Partner

Venue Partners

Operations Partners

Platinum Patrons

Sir Roderick & Gillian, Lady Deane
Janet Clarke & John Judge
Andrew & Jenny Smith

Silver Patrons

Cadzow Family Trust
Jeremy Collins Family
Kent Gardner & Ngaere Duff
John & Jo Gow
Sir Chris & Lady Dayle Mace

Bronze Patrons

John & Sarah Barnett
John Billington KC
Kirsten & Carl Blanchard
Graham Cleary
Dame Jenny Gibbs
Andrew Gelonese & Michael Moore
Robert Hucker
David Inns & Sally Woodfield
Sonbol & Farzbod Taefi

Jade Patrons

Jenny Anderson
Frances Bell
Mark & Angela Clatworthy
Lindsey Dawson
Dale & Joan Furbish
Tracey Haszard & Phil Sargeant
Jason & Sarah Judkins
Vanessa Morgan
Kate Plaw
Shona Roberts & David Hay
Christopher Simcock & Camilla Hope-Simcock
Stevenson Foundation
Sharon van Gulik
Noel Vautier & Kerrin Vautier CMG
Fred & Nicky Ward
Alan G. Wilcock

Amber Patrons

Amber Coulter & Andrew Lewis
Peggy & Richard Greenfield
Dr Lesley McTurk
Neha Patel
Clare Wynn-Williams

Digital Show Programme

TE AHUREI TOI O TĀMAKI
AUCKLAND
ARTS FESTIVAL

You Might
Also Like...

Indigenous Music Series

Celebrating international musicians of Creole, Hawaiian and Diné Navajo heritage alongside homegrown talent from Aotearoa.

Maya Piata

Whiua ki te Ao - A celebration of waiata reo Māori

Kulāiwi & Kaumakaiwa

Delbert Anderson Quartet

Tap to learn more

IT'S *THE* FESTIVAL.

Choose your tickets and
discover more aaf.co.nz

TE AHUREI
TOI O
TĀMAKI

AUCKLAND ARTS FESTIVAL

6—23
O MĀEHE
MARCH 2025