A BRIEF REPORT ON THE RICHARD WAGNER VERBAND

INTERNATIONAL CONGRESS - DRESDEN, MAY 14TH to 17TH, 2009.

__

This was a Special Congress – special because it’s the “Verband’s” 100th Birthday having been born in Leipzig in 1909; special also because the Richard Wagner Verband International and the Richard Wagner Verband have merged. All Societies now have a vote. There is also a new Constitution, which will issue with the Report of the Congress in due course, written in the three principal languages i.e., German, French and English. The President of the new body, Frau Prof. Eva Märtson (Hannover) replaced esteemed Past President Josef Lienhart last year in Geneva. There are four Vice-Presidents and twelve working members, half of which are German and half non-German. This is a major change and welcome step forward for non-German Societies.

As ever, the Congress had a prestigious set of events. For Verdian’s ‘Aida’, at the Semperoper. The high point for me was the Concert in the restored Frauenkirche with the Champs-Élysées Orchestra directed by Philippe Herreweghe. They played the overture to the oratorio “Paul” by Felix Mendelssohn Bartholdy; “Concert for Violin, Cello and Orchestra” by Robert Schumann and the “Scottish” Symphony by Mendelssohn. The soloist was Steven Isserlis.

The restored Frauenkirche stands in pride of place in the cobble-stoned hexagonal pedestrian area with its modern hotels and massive statute of Martin Luther. The area is delightful. The interior of the Frauenkirche is beautiful, with gold-laden altar decorations. It’s a monument to the resolve of the people of Dresden, who contributed to its restoration; it exemplifies the will and resolve of the human spirit. It was impossible not to be overcome with emotion as this beautiful place was filled with the music of Mendelssohn in his 200th year.

The final event was on Sunday morning in the ‘Schauspielhaus’ and was interspersed with speeches by Prof. Märtson and Josef Lienhart, the latter giving the history of the “Verband” from its foundation in Leipzig in 1909; its mentors included Cosima, Siegfried and Winifred Wagner. There was a wonderful musical programme with the Staatskapelle Halle directed by Karl-Heinz Steffens; “Symphony Nr. 2 C-Dur op. 19” by Carl Maria von Weber; “Four Last Songs” by Richard Strauss, with Soprano Carola Höhn. The programme concluded with the prelude to “Parsifal” by Richard Wagner.

The Concert was followed by a long walk over the Elbe to the opposite side, on what was a glorious morning, to the festive meal. The guests of honour were Frau Verena Lafferenz Wagner and her niece Eva (daughter of Wolfgang) Co-Director of the Bayreuther Festspiele. There were two informal speeches from the centre of the room by the President and by Eva Pasquier-Wagner.

At table I had very agreeable banter with French delegates – the French are very supportive of Congresses. The room was filled to capacity. Prof. Märtson’s final exhortation was for all Societies to continue their support for excellence in music and the works of Richard Wagner.

The next Congress (2010) is scheduled for Stralsund. For details contact Ars Musica, Münster on Tel 004925173083 / Fax 0049251795068.

Can I conclude by saying that the Richard Wagner Verband International is a marvellous organisation which deserves our support, and not just because as affiliates we receive ‘Karten’. Whenever this body meets in Congress, be certain that beauty, joy and friendship are close by.

Christopher McQuaid,

Life Honorary Vice-President,

The Wagner Society of Ireland.

