

Willem Mengelberg
Een biografie 1920-1951

FRITS ZWART

Willem Mengelberg

Een biografie 1920-1951

‘Een kunstenaar als Mengelberg wordt wat hij nu eenmaal worden kan en ook worden moet; daar is nu eens niets aan te doen en te veranderen.’

Hugo Nolthenius in *Willem Mengelberg*, 1920

voor Marja

Deze uitgave kwam mede tot stand dankzij financiële steun van de Willem Mengelberg Stiftung (Zwitserland), de stichting Vrienden Nederlandse Muziek en de stichting G.H.G. von Brucken Fock Fonds

De uitgever heeft getracht alle rechthebbenden te achterhalen. Aan hen die desondanks menen aanspraak te kunnen maken op enig recht, wordt verzocht contact op te nemen met Uitgeverij Prometheus, Postbus 1662, 1000 BR Amsterdam

© 2016 Frits Zwart

Omslagontwerp Tessa van der Waals

Foto omslag Willem Mengelberg gefotografeerd door Erich Salomon, ca. 1936

Lithografie afbeeldingen BFC Graphics & Design

www.uitgeverijprometheus.nl

ISBN 978 90 351 4472 9

INHOUD

Ten geleide	13
VIJFDE PERIODE 1920-1930	
AMSTERDAM, 1920-1921	19
Veranderingen, 1920	19
Na het Mahlerfeest: naar Zuort	24
Rudi, Tilly en Willem, Nora	31
Schönberg, 'composer in residence', 1920-1921	35
Spanningen: Hendrik Freijer-Rudi Mengelberg, najaar 1920	39
Eindelijk terug in Amsterdam, november 1920	41
Op reis naar Amerika, december 1920	43
NEW YORK, 'DE VEROVERING VAN AMERIKA', 1921	45
Aan het werk in New York	45
De eerste concerten met het National Symphony Orchestra	50
'Novelties'	53
'Willem Mengelberg en Clarence Mackay hebben de oude vesting genomen', februari-maart 1921	56
Afscheid en terugblik, eind maart 1921	63
AMSTERDAM, 1921	65
Een dirigent naast Mengelberg: Karl Muck in Amsterdam	65
Terug in Nederland, april 1921	69
Op tournee naar Spanje en Italië, mei 1921	71
Het heerlijke Zuort, 1921-1923	76
Het Schäfer-incident, oktober 1921	83
NEW YORK, 1922-1924	87
Het hectische New York	87
'Mahleritis under control'	91
Programmering	95
Mengelbergs manager: Sam Bottenheim	97
Deems Taylor: 'The greatest of all is undoubtedly Willem Mengelberg', voorjaar 1922	100
Vast in het zadel bij de New York Philharmonic	103
AMSTERDAM, 1921-1925	106
Concerten in Amsterdam: 'Wie Willem so ein neues Werk herausarbeitet ist fabelhaft'	106

Frans Muziekfeest, september-oktober 1922	108
Financiële situatie, 1923	110
Reis naar Parijs, mei 1924	113
De nadelige gevolgen voor Amsterdam. Crisis over Mengelbergs contract, 1923-1924	115
Mengelberg en Monteux: wederzijds respect	118
Herboren worden in Zuort	121
NEW YORK, 1924-1925	123
De Philharmonic bijna niet meer voor verbetering vatbaar	123
'The high water mark in the annals of The Philharmonic Society has been reached': Mengelberg, Furtwängler en Toscanini bij de New York Philharmonic	128
AMSTERDAM, 1925-1930	134
Rudi Mengelberg wil artistiek leider worden	134
Trouw aan het Concertgebouw	135
Verskillende concertreizen	137
Een langdurig conflict met de fiscus, 1929	143
NEW YORK, 1927-1930	147
Tot elke prijs: Toscanini in New York, 1927-1928	147
Een eredoctoraat van Columbia University	149
Fusie met het New York Symphony Orchestra, juni 1928	153
Een tournee naar Europa?, 1929	157
Voor het laatst in New York, december 1929-januari 1930	160
De relatie met de New York Philharmonic beëindigd, 1930	163
GEZONDHEID EN TERUGBLIK	166
ZESDE PERIODE 1930-1933	
TELEURGESTELD, OVERSPANNEN EN OVERVERMOEID	173
Dirigent in Londen, 1930-1931	173
De zaak met de belastingdienst: een prestigekwestie?	176
Audiëntie bij de paus en bij Mussolini, 1930	179
Overladen met eerbewijzen, 1930-1932	180
Edna Richolson Sollitt: groepie avant la lettre	184
Een torenhoge navordering van de fiscus, 1932	186
Afwezig in Amsterdam, 1933-1934	192
Een einde aan de belastingkwestie, 1933	194
ENTR'ACTE: TWAALF INTERMEZZO'S	
De <i>Matthäus-Passion</i> : godsdiensttoefening met Toonkunst	196
Mahlers onvoltooide Tiende Symfonie, 1923-1924	203
Mengelberg, Stravinsky, Respighi, 1922-1933	206
Mengelberg en Toscanini volgens Sargeant en Saminsky	213
Repertoire	216
Het Museum-Theater, 1925-1929	221

Plannen voor een operaorganisatie, 1925-1926	221
Dirigent van de Wagnervereeniging?, 1926	224
Strauss en Mengelberg, een groot verschil van inzicht, 1928	226
Finale, 1928-1929	228
Een eigen vakantiehuis voor Tilly in Krefeld	231
Spelen voor grammofoon en radio	234
Filmopnamen te Epinay-sur-Seine, 1931	236
Opnamen voor Telefunken	240
Toscanini naar Amsterdam?	241
ZEVENDE PERIODE 1933-1940	
MENGELBERG: INTERESSE VOOR DE POLITIEK	245
Verwant met het Duitse volk	245
Adolf Hitler	251
Benito Mussolini	254
Op de hoogte?	254
TEGENSLAGEN IN AMSTERDAM, 1933-1934	256
Crisis bij het Concertgebouw	256
Vertrek van Monteux	258
TERUGGEKEERD IN AMSTERDAM, 1934-1935	261
Een groots eerbetoon, april 1934	261
Het stadionconcert, mei 1934	264
Hoogleraar te Utrecht, 1934	268
'Oververmoeide, niet normaal werkende zenuwen', zomer 1934	273
Mengelberg dirigeert Mahler in Wenen, november 1934	276
Veertigjarig jubileum: het Nederlandsch Muziekfeest	278
Een doorleefde brief aan Marchant	284
MENGELBERG EN DUITSLAND, 1935-1936	286
Discussies, 1935	286
Toch naar Berlijn?, 1936	289
Mengelberg en de politiek, 1936	292
EEN FINANCIËEL DEBACLE: 'DE ZAAK-BOTTENHEIM'	294
April 1935-januari 1936	294
Catastrofale onthullingen, februari 1936	296
Maart-april 1936	297
Vergeving?	300
De wanhoop nabij	301
MOEILIJKE VERHOUDINGEN	303
De leiding van het Concertgebouw	303
Een mislukte Liszt-herdenking, december 1936	305
Wanorde	307
Een flirt met het Residentie Orkest	309
GASTDIRECTIES	310

Een gewild gastdirigent	310
'Gruwelverhaaltjes?', 1936-1937	318
Een groot aantal concerten in Duitsland, 1938	324
Volgens de oorspronkelijke manuscripten	328
Kopenhagen, 1938	331
Onderscheiden in Boedapest, 1939	332
AMSTERDAM, 1938	334
Eduard van Beinum eerste dirigent, 1938	334
Jubileum, 1938	338
Rudi volkomen gedesillusioneerd	342
NET ALS VROEGER?	343
Na de Anschluss weer naar Oostenrijk	343
Help ons!	345
Nog steeds gefascineerd door Mahler	346
Luzerner Festwochen, augustus 1938	349
De Hamburgse Rembrandtpreis, 1938	351
Tilly en Willem	353
AMSTERDAM, 1939-1940	357
Geliefd door velen	357
Een pensioenregeling voor Mengelberg, 1939	359
Seizoen 1939-1940: hoogtepunten	363
WILLEM MENGELBERG DOOR DE OGEN VAN DE MUSICI	
Een veeleisend dirigent	369
Bejegening van de orkestleden	370
Veel herhaling en uitleg	374
'Eén kan het bederven'	376
Onrustige repetities	377
Effectief repeteren?	378
Kennis van de orkestinstrumenten	381
Articuleren en balans	382
Op de tik	383
Solisten	384
Het concert	389
ACHTSTE PERIODE 1940-1945	
MEI-SEPTEMBER 1940	390
Mei en juni 1940	390
Concerten in Berlijn, juli 1940	394
Interview in de <i>Völkischer Beobachter</i>	397
Een interview over een interview	401
H. Erman: Profile, Deutsches Gästebuch, 1939/1940	406
Op de grens van twee werelden	407

Wat dacht Mengelberg?	409
NAJAAR 1940-VOORJAAR 1941	412
Het nieuwe concertseizoen	412
Nog één keer Mahler: 10 en 26 oktober 1940	415
Een schokkend incident	417
Mahler verloochend?	419
Dubieus gezelschap: concerten voor Vreugde en Arbeid	420
En de joden?	425
Een maandenlange concertreis	428
Zeventigste verjaardag	431
'GERNE BEREIT ZU HELFEN'	435
Nederlandsche Cultuurkring, Nederlandsche Kultuurraad, Kultuurkamer	435
Dr. Joachim Bergfeld	437
De NSB, Winterhulp, een propagandafilm	439
IN AMSTERDAM, MAART 1942-1944	441
Mengelberg en de concerten in Amsterdam	441
Censuur?	445
De reis met het Concertgebouworkest naar Wenen	446
Interventies	451
CONCERTREIZEN 1942-ZOMER 1943	456
Toch nog op concertreis, januari 1942	456
Slecht gezelschap in Salzburg, augustus 1942	457
Dwars door Europa, oktober 1942-maart 1943	459
Concerten in Parijs, 1942, 1943	461
Ziekte en overlijden van Tilly Mengelberg	464
MENGELBERGS LAATSTE CONCERTSEIZOEN, 1944	467
Weer aan het werk, Parijs, januari	467
Nog één keer de <i>Pathétique</i> , Amsterdam, februari	468
Beethovencyclus, Parijs, mei-juni	470
Van Parijs naar Zwitserland, juni-augustus	471
Op het verkeerde paard gewed?	474
NEGENDE PERIODE 1945-1951	
UITSLUITING EN HOGER BEROEP	477
Uitsluiting door de Eerraad voor de Muziek, juli 1945	477
In isolement in Zuort	480
In beroep bij de Centrale Eerraad, mei 1946	481
Verkopen van manuscripten?	486
De brief der 'prominenten'	486
Getuigen voor de Centrale Eerraad?	490
Een paspoort voor Mengelberg 1	496
HET HOGER BEROEP BIJ DE CENTRALE ERERAAD, 1947	498
Het verweerschrift van advocaat Bottenheim	498

Zittingsdag 1: dinsdag 13 mei	499
Zittingsdag 2: dinsdag 20 mei	501
Zittingsdag 3: dinsdag 3 juni	502
Zittingsdag 4: dinsdag 10 juni	504
Zittingsdag 5: dinsdag 17 juni	506
Laatste zittingsdag en slotpleidooi: dinsdag 16 september	510
De Uitspraak van de Centrale Ereraad: dinsdag 21 oktober	520
VOORTDURENDE TEGENWERKING	523
Een paspoort voor Mengelberg 2	523
Nog meer vernederingen, 1948-1951	527
CHASA MENGELBERG, VER VAN DE BOZE WERELD	529
De herinneringen van Carl Jenal en zijn dochter Ursula	529
Ballingsoord Zuort	533
Het einde: 22 maart 1951	537
Herdenken in Amsterdam, 31 maart 1951	538
DE AFWIKKELING VAN EEN NALATENSCHAP, 1951-1952	539
Willem Mengelberg-Stiftung	539
Een nieuw grafmonument	540
Veiling van Mengelbergs Nederlandse bezittingen	541
SLOTBESCHOUWING	
JAREN ZONDER MUZIEK	544
Betrokkenheid	545
Financiële tegenslagen	548
Verre van wereldvreemd	550
Politiek betrokken	552
Bezettingjaren	553
Prima donna	555
DE ONBETWISTBARE BETEKENIS VAN DE DIRIGENT	
WILLEM MENGELBERG	557
Kenmerken	557
Repertoire	558
Gustav Mahler en het Concertgebouworkest	560
VERANTWOORDING	563
Bijlage 1: Fragmenten uit interviews met Mengelberg in New York	566
Bijlage 2: Amerika: overzicht solisten en repertoire, eerste uitvoeringen 1921-1930	568
Bijlage 3: Beschouwing over Mengelberg in New York door Joseph Deems Taylor	572
Bijlage 4: Interview <i>Völkischer Beobachter</i> 5 juli 1940 door dr. Hans Erman	573

Bijlage 5: Werken van Mahler in Nederland uitgevoerd door Mengelberg 1921-1940	575
Bijlage 6: Overzicht van de concerten van Willem Mengelberg in het buitenland 1921-1944	581
Bijlage 7: Overzicht van door Willem Mengelberg uitgevoerde werken 1920-1944	595
Noten	609
Bronnen	657
Bibliografie	661
Illustratieverantwoording	674
Register	675

Ten geleide

Toen ik in 1999 het eerste deel van de biografie over Willem Mengelberg afrondde, verwachtte ik dat het tweede deel wel binnen een jaar of vijf à zes voltooid zou kunnen zijn. Het is anders gelopen. In 2000 werd het Nederlands Muziek Instituut opgericht en ik kreeg daar de leiding over. Dat waren intensieve jaren van opbouw en er was eigenlijk geen ruimte meer om intensief aan de biografie te werken. Toen ik daar eindelijk wel weer meer de gelegenheid voor kon vinden, werd dat mede mogelijk gemaakt door financiële steun van de Willem Mengelberg Stiftung in Zwitserland, die het grote belang van een afgeronde biografie onderkende.

In 2010 begonnen zich echter de forse bezuinigingen in de culturele sector af te tekenen. Door het rijksbeleid kwam het voortbestaan van het Nederlands Muziek Instituut onder druk te staan en om toch in enige vorm te kunnen overleven, moest het instituut fuseren met het Haags Gemeentearchief. Dit betekende weliswaar het behoud van de collecties, maar ook jaren van intensieve af- en ombouw, inclusief een reorganisatie, waardoor het wederom onmogelijk werd om geconcentreerd aan Mengelberg verder te werken.

In 2012 besloot ik structureel meer tijd vrij te maken om de biografie te kunnen voltooien. Ondertussen hadden die tussenliggende jaren wel iets opgeleverd, want er was nog een grote hoeveelheid bronnenmateriaal tevoorschijn gekomen.

Dat er bij historisch onderzoek materiaal verloren blijkt te zijn gegaan, is een veelvoorkomend gegeven. Niettemin is het een jammerlijk verlies dat vrijwel het gehele archief van Ellie Bijsterus Heemskerk, die in Mengelbergs leven een belangrijke rol speelde, in 1988 verloren is gegaan. Het moet in 2005 zijn geweest dat ik werd ik benaderd door de schrijfster Otto Veenhoven († 2012) over documenten waaruit volgens hem zou blijken dat Mengelberg ‘een vriendin’ had. Die documenten bewezen dat niet, maar bleken wel afkomstig uit de nalatenschap van Ellie Bijsterus Heemskerk. Het materiaal was door hem ‘langs de weg gevonden’. Ik heb dit materiaal van Veenhoven kunnen verwerven. Behalve correspondentie van Ellie Heemskerk ging het ook om administratie van het Mengelbergfonds en van het gastenverblijf op Chasa Mengelberg.

Al tijdens haar leven heb ik zeer talrijke gegevens gekregen van Tilly-Marijn Mengelberg, de dochter van Dr. C. Rudolf (Rudi) Mengelberg, en van haar levensgezellin Lineke Janssens († 2000), zoals de correspondentie van Rudi Mengelberg aan zijn ouders en dagboeken uit de jaren twintig. Daarvan heb ik ook gebruikgemaakt bij het schrijven van het eerste deel van Mengelbergs biografie. Tot mijn

verrassing werden er na het overlijden van Tilly-Marijn Mengelberg in 2008 in haar huis nog veel meer documenten uit de nalatenschap van haar vader aangetroffen. Daaronder waren bijvoorbeeld gegevens over Franz Wüllner en vooral heel veel diverse correspondentie en allerlei dossiers, waaronder over de zuivering van Willem Mengelberg en over zijn eigen zuivering. Dankzij medewerking van mr. Rudolph Mengelberg kon dat materiaal aan het archief van zijn grootvader worden toegevoegd.

Doordat de Willem Mengelberg Stiftung zich vanaf ongeveer 2004 beraadde op de verkoop van Chasa Mengelberg of delen van Zuort (de Hof, het Drachenhaus, de kapel en de stukken grond) ben ik verschillende keren naar Zuort gereisd om dat immens grote huis met al zijn 'verborgen' hoeken en gaten, kasten en boekenkasten, opslag en wijnkelder langs te gaan op relevante documenten over Mengelberg. De Chasa gaf telkens weer nieuw materiaal prijs: documenten, boeken voorzien van aantekeningen, tijdschriften, fotoboeken, rekeningen, correspondentie et cetera. Een grote vondst waren de stapels oude kranten waarin Mengelberg vitale informatie had aangetekend.

Van Willem Boissevain, zoon van Bob Boissevain en petekind van Willem Mengelberg, kreeg ik zelfs in 2013 nog verschillende stukken en dossiers. Die kwamen voort uit de bemoeienis van zijn vader met Mengelberg. Een grote verrassing was daarnaast het bestaan van een niet uitgegeven biografie over Mengelberg die door mr. J.A.J. Bottenheim was geschreven. Oud-muziekrecensent en muziekredacteur Gérard Verlinden verraste mij met een kopie van het typoscript.

Musicoloog Geert van den Dungen liet mij delen in zijn onderzoeksgegevens naar Rudolf Mengelberg en in de gegevens die hij van Tilly-Marijn Mengelberg had gekregen. Jammer genoeg zette hij om hem moverende redenen een punt achter dat onderzoek.

Van geweldige betekenis was de hulp van prof.dr. Eric Derom uit Gent. Hij overhandigde mij in de loop der jaren overzichten van concerten, kopieën van recensies van concerten in het buitenland, gegevens over concerten in Hongarije en een aantal interviews dat hij had gemaakt met musici die met Mengelberg in Parijs en in Wenen hadden gewerkt. Het was van een buitengewone onbaatzuchtigheid. Aan Eric Derom dank ik ook het overzicht van Mengelbergs buitenlandse concerten dat is opgenomen in een van de bijlages.

Nico Steffen, de chroniqueur en allesweter over de geschiedenis van het Koninklijk Concertgebouworkest, was zo genereus mij alvast inzage te geven in een studie waar hij aan werkt: *Een Koninklijke Relatie*, een studie over de relatie van het Koninklijk huis met Concertgebouw, -orkest en de dirigenten.

Anderen die mij met gegevens hielpen waren: Charles Boissevain, Willem Boissevain, Constantin Georgescu, Johan Giskes, mr. L.H.J.B. van Gorkom, Martin Granua, Stéphane Haïk, Peter Halasz, Dieter Härtwig, Barbara Hawes, Rik Hendriks, Jan van Herpen, Kasper Janse, Lars Karlsson, Truus de Leur, J.F.G.M. de Meijer, Gerard Molewijk, Jim North, Lindsay P. Pherigo, de heer A.T.M. Poos, Rien de Reede, Libby Rice, Paulo Robotti, Giangiorgio Santragni (Italië), M. Schox,

Angelo Scottini, Jean-Pierre Suget, Erich Singer (Zürich), Joop Stam, René Trémine, Ronald de Vet, Pieter Vis, Huib de Vries (Londen), Liesel Wesemann, mevrouw H. Weterings-Woldendorp, Erik Wijsman en Charles de Wolff. Ik ben hen allen zeer erkentelijk.

Meermalen is me de vraag voorgelegd of er belastende documenten zijn ‘weggecensureerd’. Dat is inderdaad gebeurd, door Ellie Bijsterus Heemskerk, door Nora Asser-Wubbe, die me dat zelf vertelde, en door Paul R.Th. Zander ter Maat, een verre verwant van Mengelberg. Met de laatste onderhield ik een boeiende, afwisselende en informatieve correspondentie waarin hij mij veel gegevens verstrekke. Hij stelde een ‘Chasa-Archiv’ samen, alsook een ‘Familiearchief Mengelberg’. In de jaren tachtig heeft hij op verzoek van het toenmalige bestuur van de Willem Mengelberg Stiftung de Chasa Mengelberg ‘gezuiverd’ van ‘onwelgevalige’ documenten. Uit de oogst daarvan, die in zijn verzamelingen werd opgenomen, deed de heer Zander in zijn correspondentie met mij regelmatig mededelingen. Soms putte hij daarnaast uit zijn fenomenale geheugen. In 2009 schreef hij mij dat ik de volgende zinsnede in de verantwoording van mijn boek mocht opnemen: ‘Het particuliere Familiearchief Zander ter Maat-Mengelberg, waarin opgenomen het “Privatarchiv Chasa Mengelberg”, stond voor deze biografie niet ter beschikking. Daaruit blijkt dan, dat wij ons distancieren.’ Gelukkig heb ik toch ook nadien via zijn brieven nog heel wat waardevolle informatie verkregen.

Heel verhelderend waren de vele gesprekken die ik in de loop der jaren mocht voeren met allerlei oog- en oorgetuigen van een voorbije tijd. De interviews zijn bij de literatuur- en bronnenopgave verantwoord. Met groot genoegen denk ik terug aan die gesprekken, waaruit soms zelfs vriendschappen ontstonden. Jammer genoeg zijn vrijwel al die gesprekspartners niet meer in leven.

De afgelopen jaren kon ik mij verschillende keren terugtrekken om geconcentreerd te kunnen werken. Ik had het voorrecht dat de Fundación Cultural Knecht-Drenth mij verschillende keren in de gelegenheid stelde om in een van hun ateliers in Callosa d'en Sarrià (Spanje) in afzondering te kunnen werken. Het was bijzonder en vruchtbaar om van die voorzieningen gebruik te mogen maken. Met dankbaarheid denk ik ook aan de genoten gastvrijheid van verschillende vrienden en bekenden: Peter de Roos, Albert-Jan Roelofs, Astrid Palyma, Marleen van de Wetering, Hans van den Hooff en Dingeman van Daal. Ook van hen kreeg ik onderdak om in afzondering te kunnen werken.

In 2004 vroeg het toenmalige bestuur van de Willem Mengelberg Stiftung mij om toe te treden tot het bestuur. Dat verzoek werd vooral gedaan om mee te denken over de toekomst van Chasa Mengelberg en van de Willem Mengelberg Stiftung. Het was een enorme stimulans dat de Stiftung enkele jaren later besloot om mijn werk aan het tweede deel van deze biografie financieel te ondersteunen. Het is daarnaast ook van belang te vermelden dat het Stiftungsbestuur zich op geen

enkele manier inhoudelijk met dit boek heeft bemoeid, zodat ik volkomen onafhankelijk kon werken.

Chasa Mengelberg is in 2010 verkocht aan dr. Peter Berry en dankzij diens inzet en gevoel voor cultureel erfgoed is Chasa Mengelberg nog steeds een monument dat heel wat herinneringen vasthoudt aan zijn destijds wereldberoemde eigenaar en bewoner. Wie wil, kan zich nog steeds laten imponeren door de machtige natuur en door het huis waaraan zovele, nog bijna tastbare herinneringen verbonden zijn.

Bij het schrijven van dit boek had ik verschillende kritische meelezers: mijn broer Dirk, die mij destijds bij de totstandkoming van deel 1 ook hielp, en mijn beide zonen Johannes en Marijn. Het was buitengewoon leerzaam en zinvol om vanuit hun verschillende achtergronden kritisch en opbouwend commentaar te krijgen. Erg dankbaar ben ik vervolgens voor de noties en aanwijzingen van mr. Frederik Heemskerk. Hij publiceerde in 2015 een fraaie en gezaghebbende studie over 'de zaak'-Mengelberg, over de naoorlogse zuiveringsprocedure rond Mengelberg. Voor de publicatie daarvan, maar ook nadien hebben wij heel wat gesprekken gevoerd over het fenomeen Mengelberg dat ons zo in zijn greep heeft gekregen.

Ik had het voorrecht om opnieuw van de hulp en het inzicht van prof.dr. Hans Blom en prof.dr. Paul Op de Coul te mogen profiteren. Destijds waren zij als promotoren bij het eerste deel van Mengelbergs biografie betrokken. Nu, zo veel jaren later, waren zij wederom bereid om veel tijd te besteden aan het lezen en van kritisch commentaar voorzien van dit tweede deel. Het heeft veel voor mij betekend om van hun eruditie, inzichten en opmerkingen te mogen profiteren.

Dat Uitgeverij Prometheus dit omvangrijke boek wilde uitgeven vervult me met grote voldoening. Dat met deze uitgave de biografie van Mengelberg tot een afronding komt, voelt als de inlossing van een ereschuld.

Zonder de stimulans en het geduld van mijn echtgenote Marja Molewijk was dit boek er misschien niet eens gekomen. Wat hebben wij vaak samen over Mengelberg gesproken en hoe vaak verraste zij mij met een andere kijk op bepaalde zaken. Ik ben haar intens dankbaar dat ze mij mijn tijd met Mengelberg gunde en me in het verleden liet 'verwijlen', dat ze geduldig naar mijn uitvoerige uiteenzettingen luisterde en me tijdens dit langdurige proces voortdurend aanmoedigde en moed insprak.

Frits Zwart, juni 2016


Willem Mengelberg in 1920

Vijfde periode 1920-1930

Amsterdam, 1920-1921

VERANDERINGEN, 1920

Het Mahlerfeest in mei 1920 was een keerpunt in het leven en de carrière van Willem Mengelberg. Er zou veel gaan veranderen en zijn loopbaan zou zich nog expansiever ontwikkelen dan voorheen. In de jaren 1921-1930 was Mengelberg de helft van het seizoen in New York. Dat betekende niet alleen een enorme inspanning en veranderde omstandigheden voor Mengelberg zelf, maar het bracht ook verschuivingen teweeg in het Amsterdamse muziekleven, althans in het Concertgebouw. Mengelberg was vaak maanden afwezig. Daardoor werden er andere dirigenten geëngageerd, die mede het gezicht gingen bepalen van het orkest.

Opvallend is dat hij het Concertgebouworkest in Amsterdam als zijn thuisbasis behield. Hij voelde zich verbonden met het orkest dat hij had 'gemaakt'. Amsterdam was door zijn inspanningen internationaal van betekenis geworden. Hij behoorde er tot de aanzienlijkste ingezetenen, was bij velen geliefd en genoot algemene bekendheid. Dat moet zijn eergevoel en zijn ijdelheid gestreeld hebben.

De inmiddels bejaarde voorzitter van het Concertgebouw, mr. R. van Rees, trad na een periode van 25 jaar af. Het bestuur kreeg een andere samenstelling, maar er bleven vrienden van Mengelberg in vertegenwoordigd. Het aftreden van Van Rees moet voor menigeen het einde van een tijdperk hebben betekend. Hij maakte sedert 1884 deel uit van het bestuur en was vanaf 1912 voorzitter geweest. In 1895 had hij Mengelberg in Luzern bezocht en met hem gesproken om te zien of hij de geschikte dirigent was voor het orkest van het Concertgebouw in Amsterdam. Hij hield contact met Mengelberg en schreef hem elk jaar met zijn verjaardag een uitvoerige brief. Ook trad J. Dudok van Heel af. De nieuwe voorzitter werd mr. dr. A. baron Röell, die burgemeester van Amsterdam was geweest en in 1920 commissaris van de Koningin in Noord-Holland werd. Eigenlijk had Charles Boissevain (1868-1940), bestuurslid van het eerste uur, voorzitter willen worden, maar daar was Gerrit de Marez Oyens, die ook al jaren in het bestuur zat, op tegen. Daarom was Röell, die geen bestuursverleden met het Concertgebouw had, gevraagd.¹

Rudi Mengelberg, die tot dat moment op de achtergrond werkte, werd medewerker voor de programma's. Daarmee kreeg hij ineens een echte rol. Men zag hem echter vooral als verlengstuk van zijn naamgenoot en dat wilde hij beslist niet