
INHOUD
CONTENT
BEYOND THE SCORE®
A PORTRAIT OF PIERRE BOULEZ

CREDITS 02

PROGRAMMA
PROGRAMME 03

OVER DE VOORSTELLING EN
ZIJN MAKERS 04
ABOUT THE PRODUCTION
AND ITS MAKERS 06

RÉPONS

CREDITS 11

PROGRAMMA
PROGRAMME 11

PIERRE BOULEZ’ RÉPONS 12
Erwin Roebroeks

ENSEMBLE INTERCONTEMPORAIN
& IRCAM 16
Erwin Roebroeks

‘EEN FRANSE BAZAAR IN GELUIDJES’
‘A FRENCH BAZAAR OF SOUNDS’ 20
Hans Heg

HOLLAND FESTIVAL 2015 27

WORD VRIEND
BECOME A FRIEND 30

COLOFON
COLOPHON 32

1

Pierre Boulez programma.indd 1 21-5-2015 16:49:49

2

BEYOND THE
SCORE®
A PORTRAIT OF
PIERRE BOULEZ
PIERRE BOULEZ
ASKO|SCHÖNBERG
SLAGWERK DEN HAAG

INFO
DI 2.6
TUE 2.6

aanvang starting time
20:30
8:30 pm

locatie venue
Muziekgebouw aan ’t IJ

duur running time
85 minuten, geen pauze
85 minutes, no interval

taal language
Frans, Engels en Nederlands met
Nederlandse boventiteling
French, English and Dutch with Dutch
surtitles

CREDITS
muziek music
Pierre Boulez

toneelbeeld set design
Frank Gehry

dirigent conductor
Etienne Siebens

spel actress
Marieke de Kleine

zang vocals
Keren Motseri, sopraan soprano
Carina Vinke, alt alto

piano
Nikola Meeuwsen

uitgevoerd door performed by
Asko|Schönberg:
Jeannette Landré, fluit/altfluit flute/alto
flute
Marieke Schut, althobo alto oboe
Hans Colbers, klarinet clarinet
Margreet Bongers, fagot bassoon
Serguei Dovgaliouk, hoorn horn
Pauline Post, piano
Gerard Bouwhuis, celesta
Godelieve Schrama, harp
Jan Erik van Regteren Altena, viool violin
Ruben Sanderse, altviool viola
Hans Woudenberg, cello

Slagwerk Den Haag:
Pepe Garcia, slagwerk percussion
Frank Wienk, slagwerk percussion
Joey Marijs, slagwerk percussion
Fedor Teunisse, slagwerk percussion
Ryoko Imai, slagwerk percussion
Sergi Sempere, slagwerk percussion

Pierre Boulez programma.indd 2 21-5-2015 16:49:50

3

een productie van a production by	
Chicago Symphony Orchestra

Beyond the Score® team
Gerard McBurney, creative director
Martha Gilmer, executive director
Anya Plotkin, production stage manager
Mike Tutaj, projection coordinator

wereldpremière world premiere
Chicago, 14 november 2014

PROGRAMMA
PROGRAMME
Inclusief delen uit de volgende werken
van Pierre Boulez:
Include excerpts from the following works
by Pierre Boulez:

Incises (2001)

Dérive II (2009)

une page d’éphéméride (2005)

Anthèmes I (1992)

Messagesquisse (1977)

Dérive I (1984)

Improvisation sur Mallarmé 1 (1957)

Notations V + XI (1945)

...explosante-fixe... (1971)

Mémoriale
...explosante-fixe... original (1985)

Domaines (1968)

Improvisation sur Mallarmé II (1957)

Dialogue de l’ombre double (1984)

Le marteau sans maître:
parts III + VIII (1955)

Structures livre I (1946)

Pierre Boulez programma.indd 3 21-5-2015 16:49:50

4

OVER DE VOOR-
STELLING EN ZIJN
MAKERS
door Frederike Berntsen

Het creatieve brein achter Beyond the
Score®– A Portrait of Pierre Boulez is de
Engelsman Gerard McBurney, onderlegd
als componist, arrangeur, docent, radio-
presentator en schrijver. McBurney – de
oudere broer van regisseur en acteur
Simon McBurney – publiceerde weten-
schappelijke teksten over Russische
muziek, reconstrueerde werken van
Sjostakovitsj en presenteerde diverse
programma’s op BBC Radio 3. Voordat
hij als programma-adviseur aantrad bij
het Chicago Symphony Orchestra stak
hij in dezelfde hoedanigheid zijn licht op

bij andere orkesten. Hij houdt zich bij het
gezelschap in Chicago ook bezig met de
Beyond the score-concerten, een reeks
waarin telkens één compositie onder de
loep wordt genomen: tekst en uitleg voor
de pauze, een uitvoering van het vol-
ledige werk na de pauze. Boulez is nauw
betrokken geweest bij diverse Beyond the
Score®-concerten, stond McBurney met
raad en daad terzijde en hielp op die ma-
nier het concept ontwikkelen. Een baan-
brekende voorstelling was, zoals McBurney
stelt, de uitvoering van Schönbergs Pierrot
lunaire, die Boulez zelf leidde. Daarbij
was hij niet alleen een sparringpartner
voor de musici, maar voorzag hij ook de
acteurs, de lichtmensen en het projec-
tieteam van advies. McBurney vindt het
een logische stap dat Boulez nu zelf het
middelpunt vormt van een Beyond the
Score®-productie.
In dit Holland Festivalconcert is er niet
voor één compositie gekozen, maar voor
een avondvullende dwarsdoorsnede van
Boulez’ oeuvre. McBurney heeft niet ge-
probeerd een volledig en uitputtend over-
zicht van Boulez’ leven en werk te geven,
maar is associatief te werk gegaan, ge-
heel in lijn met Boulez, die een hekel heeft
aan gestructureerde biografieën.

Het decorontwerp is in handen van Frank
Gehry, een goede vriend van Boulez en
de architect van het Guggenheim Museum
in Bilbao, de Walt Disney Concert Hall in
Los Angeles, Eight Spruce Street Residen-
tial Tower in New York, het Jay Pritzker
Pavilion in Chicago, waarin het Chicago
Symphony Orchestra jaarlijks optreedt,
en, onlangs, de Fondation Louis Vuitton in
het Bois de Boulogne in Parijs, om maar
een paar wapenfeiten te noemen. De
deconstructivistische bouwwerken van
Gehry spreken tot de verbeelding. Zijn
experimenteerlust lijkt eindeloos. Iedere

G
ER

AR
D

 M
CB

U
RN

EY
 ©

 T
O

D
D

 R
O

SE
N

BE
RG

Pierre Boulez programma.indd 4 21-5-2015 16:49:50

5

doorkijk van een bouwwerk probeert
hij als een schilderij te zien. Voor ieder
vertrek zoekt hij naar eigen zeggen
een nieuw landschap. De panelen in de
Boulez-performance geven op hun beurt
ruimte aan het landschap dat gevormd
wordt door het leven en de muziek van de
componist.

Tot het creatieve team behoort niet al-
leen McBurney, maar ook projectie-
specialist Mike Tutaj en een groep stu-
denten van de University of Chicago – zij
waren middels een workshop bij het pro-
ject betrokken. Ze deden hun werk vanuit
hun affiniteit met bunraku (Japans pop-
pentheater) en oude Japanse hofmuziek,
kunstvormen die Boulez’ werk hebben
beïnvloed.

De twaalf panelen die Gehry voor
Beyond the Score®– A portrait of Pierre

Boulez ontwierp, worden verplaatst door
figuranten en vormen op die manier een
afspiegeling van bunraku, waarin de pop-
penspelers voor het oog van het publiek
hun werk doen. Op de panelen wordt be-
wegend archiefbeeld van de componist-
dirigent door de jaren heen getoond: een
gesprek tussen Boulez en Stravinsky komt
aan bod, maar ook recent interviewma-
teriaal, opgenomen bij Boulez thuis in
Baden-Baden. Door de mogelijkheid de
panelen te verplaatsen, wordt de aan-
dacht van het publiek op steeds andere
instrumenten gericht. Korte filmfragmen-
ten lichten telkens een andere kant van
Boulez’ persoonlijkheid uit: zijn leven in
Parijs tijdens en net na de oorlog, zijn
denken over muziek, zijn muzikale univer-
sum en zijn muzikale en literaire helden.
Beeld en geluid – zestien muziekfragmen-
ten in totaal – wisselen elkaar af. Werken
als Dérive 1 en 2, Incises, Anthèmes,
Notations, Improvisation sur Mallarmé,
Structures livre 1 en …explosante-fixe...,
met daarin veel solistisch materiaal, pas-
seren de revue.

Mike Tutaj: ‘Het gesprek tussen de beel-
den, het toneelontwerp en de musici is
essentieel om ons publiek mee op reis te
nemen in onze voorstelling.’

FR
AN

K
G

EH
RY

 ©
 A

LE
XA

N
D

RA
 C

A
BR

I

Pierre Boulez programma.indd 5 21-5-2015 16:49:50

6

ABOUT THE
PRODUCTION
AND ITS MAKERS
by Frederike Berntsen

The creative mind behind Beyond the
Score®– A Portrait of Pierre Boulez is the
Englishman Gerard McBurney, a practised
composer, arranger, teacher, broadcaster
and writer. McBurney – the elder brother
of the director and actor Simon McBur-
ney – has published scholarly articles on
Russian music, reconstructed works of
Shostakovich and presented various pro-
grammes on BBC Radio 3. Before becom-
ing artistic programme advisor for the
Chicago Symphony Orchestra, he acted
as an advisor and collaborator for a num-
ber of other orchestras. For the orchestra
in Chicago he also is creative director of
Beyond the Score®, a series of concerts
that each focus on one composition: the
story behind the work before the interval
and a performance of the entire piece
after the interval.

Boulez has been closely involved with
various Beyond the Score® concerts,
advising and assisting McBurney and
helping develop the concept along the
way. A groundbreaking production,
according to McBurney, was the perfor-
mance of Schoenberg’s Pierrot lunaire,
which Boulez conducted. Not only was he
a sparring partner for the musicians, he
also advised the actors, the lighting crew
and the projection team. McBurney con-
siders it a logical step that Boulez himself
is now the centre of interest for a Beyond
the Score® production. This Holland

Festival concert does not focus on one
composition but provides a cross-section
of Boulez’s oeuvre. Rather than trying to
give a complete and exhaustive survey
of Boulez’s life and work, McBurney has
taken an associative approach that is
entirely in line with Boulez, who dislikes
structured biographies.

The scenic design is by Frank Gehry, a
good friend of Boulez’s and the architect
of the Guggenheim Museum in Bilbao, the
Walt Disney Concert Hall in Los Angeles,
the Eight Spruce Street Residential Tower
in New York, the Jay Pritzker Pavilion in
Chicago, where the Chicago Symphony
Orchestra performs annually, and, recent-
ly, the Fondation Louis Vuitton in the Bois
de Boulogne in Paris, to name but a few
of his achievements. Gehry’s deconstruc-
tivist buildings appeal to the imagination.
His desire for experimentation seems
endless. He tries to see every vista of a
building as a painting. For every room, he
says, he looks for a new landscape. The
panels in the Boulez production, in turn,
make rooms for the landscape of the
composer’s life and music.

In addition to McBurney and Gehry, the
creative team includes projection spe-
cialist Mike Tutaj and a group of students
from the University of Chicago, who
were involved in the project through a
workshop. They based their work on their
affinity with Bunraku (Japanese puppet
theatre) and Japanese Imperial Court
music, art forms that have influenced
Boulez’s work. The twelve panels that
Gehry designed for Beyond the Score®–
A Portrait of Pierre Boulez are moved
from one place to another by actors, re-
flective of the Bunraku style of puppetry
in which the operators are in full view of

Pierre Boulez programma.indd 6 21-5-2015 16:49:50

7

the audience. The panels serve as back-
drops for archival footage of the compos-
er-conductor throughout the years: a talk
between Boulez and Stravinsky, but also
recent interviews recorded at Boulez’s
home in Baden-Baden. Moving the panels
makes it possible to switch the audience’s
attention to different instruments. Short
film excerpts illuminate various aspects of
Boulez’s personality: his life in Paris during
and right after the war, his ideas about
music, his musical universe and his musi-
cal and literary heroes. Images and sound
– sixteen musical excerpts in all – alter-
nate. Works such as Dérive 1 and 2,
Incises, Anthèmes, Notations, Improvisa-
tion sur Mallarmé, Structures livre 1, and
…explosante-fixe..., with a lot of solo
material in it, pass in revue.

Says Mike Tutaj, ‘This conversation be-
tween the media, the scenic design and
the performers is critical to absorbing our
audience in the theatrical journey.’

Pierre Boulez programma.indd 7 21-5-2015 16:49:50

88

Pierre Boulez programma.indd 8 21-5-2015 16:49:51

©
 T

O
D

D
 R

O
SE

N
BE

RG

Pierre Boulez programma.indd 9 21-5-2015 16:49:51

10

RÉPONS
PIERRE BOULEZ
ENSEMBLE INTERCONTEMPORAIN
O.L.V. MATTHIAS PINTSCHER

INFO
ZO 14.6
SUN 14.6

aanvang starting time
20:00
8 pm

locatie venue
WestergasfabriekvGashouder

duur running time
2 uur, inclusief een pauze
2 hours, including one interval

inleiding introduction:
Bioscoop het Ketelhuis
door by Michel Khalifa
19:15
7:15 pm

Pierre Boulez programma.indd 10 21-5-2015 16:49:51

11

CREDITS
muziek music
Pierre Boulez

muzikale leiding musical direction
Matthias Pintscher

solisten soloists
Samuel Favre, vibrafoon vibraphone
Gilles Durot, xylofoon xylophone
Hidéki Nagano, piano
Sébastien Vichard, piano
Frédérique Cambreling, harp
Luigi Gaggero*, cimbalom cimbalum

uitvoering muziek music performed by
Ensemble intercontemporain:
Sophie Cherrier, fluit flute
Emmanuelle Ophèle, fluit flute
Didier Pateau, hobo oboe
Philippe Grauvogel, hobo oboe
Alain Damiens, klarinet clarinet
Jérôme Comte, klarinet clarinet
Alain Billard, basklarinet bass clarinet
Pascal Gallois, fagot bassoon
Paul Riveaux, fagot bassoon
Jens McManama, Franse hoorn French
horn
Jean-Christophe Vervoitte, Franse hoorn
French horn
Jean-Jacques Gaudon, trompet trumpet
Clément Saunier, trompet trumpet
Jérôme Naulais, trombone
Benny Sluchin, trombone
Jeanne-Marie Conquer, viool violin
Hae-Sun Kang, viool violin
Diégo Tosi, viool violin
Odile Auboin, altviool viola
Cécilia Bercovitch*, altviool viola
Éric-Maria Couturier, cello
Pierre Strauch, cello

Nicolas Crosse, contrabas double bass
Jérémie Dufort*, tuba
*gastmusici additional musicians

IRCAM ontwerp computermuziek
computer music design
Andrew Gerzso, Gilbert Nouno

IRCAM geluidontwerp sound engineer
Jérémie Henro

productie production
Ensemble intercontemporain

wereldpremière world premiere
Donaueschingen, 18 oktober 1981

PROGRAMMA
PROGRAMME

Pierre Boulez (1925)
Répons (1981-1984/1985)

pauze interval

Pierre Boulez (1925)
Répons (1981-1984/1985)

Pierre Boulez programma.indd 11 21-5-2015 16:49:51

12

PIERRE BOULEZ’
RÉPONS

door Erwin Roebroeks

Wat Pierre Boulez en Répons voor de
muziek betekenen, daar liet de Duitse
componist Wolfgang Rihm in 1992 geen
misverstand over bestaan. “Ik durf te
beweren dat niet eerder in de muziek-
geschiedenis iemand zo’n beduidende
rol heeft gespeeld voor de combinatie
van creatie en interpretatie”, aldus de
wandelende muziekencyclopedie in zijn
laudatio bij de Theodor-W.-Adorno-Preis,
die Boulez van Frankfurt kreeg. “Boulez
schiep het IRCAM en vond Répons uit, dat
het instituut bestaansrecht gaf.”

In 1958 vond in Donaueschingen de we-
reldpremière plaats van de compositie
die ten grondslag lag aan Répons: Boulez’
Poésie pour pouvoir. Dit stuk voor drie
orkesten en vijf luidsprekergroepen heeft,
net als Répons, de ruimte tot onderwerp
en streeft naar spiraalvormige geluidsbe-
wegingen. Maar het compositorische plan
werd onvoldoende in de klinkende prak-
tijk gerealiseerd, en Boulez trok het werk
uiteindelijk terug.

In de periode 1981-1984 ging Boulez op-
nieuw met dit idee aan de slag. Dat
leidde tot Répons, een compositie voor
zes instrumentale solisten, ensemble en
live computerelektronica. Boulez introdu-
ceerde hier het idee van ‘arpeggio’s van
arpeggio’s’. Een arpeggio is een aantal
noten dat in een partituur als tegelij-
kertijd klinkend (verticaal) is genoteerd,
maar achter elkaar (horizontaal) wordt
uitgevoerd. Boulez wilde zulke tonen live
‘kantelen’ en aan herhalingswetten on-

PIERRE BOULEZ’
RÉPONS

by Erwin Roebroeks

There is no mistaking the significance
of Pierre Boulez and Répons for music,
according to German composer Wolfgang
Rihm. ‘I dare say no one else in the history
of music has played such an important
role for the combination of creation and
interpretation,’ said the walking music
encyclopaedia in his speech at the
presentation of the Theodor W. Adorno
Award to Boulez by the City of Frankfurt
in 1992. ‘Boulez set up the IRCAM and
created Répons, which justified the exist-
ence of that institute.’

In 1958 in Donaueschingen, the composi-
tion that lay the foundation for Répons
had its world premiere: Boulez’s Poésie
pour pouvoir. This piece for three orches-
tras and five groups of loudspeakers has,
just like Répons, space as its theme and
aims at spiralling movements of sound
within the space. But the sound that the
composition called for was insufficiently
realized in practice, and Boulez ultimately
retracted the piece.

In the period from 1981 to 1984, Boulez
took up this idea again. That led to
Répons, a composition for six instrumen-
tal soloists, ensemble and live computer
electronics. Boulez introduced the idea of
‘arpeggios of arpeggios’ here. An arpeg-
gio is a collection of notes that is written
in a score as sounding simultaneously
(vertically) but is performed one after the
other (horizontally). Boulez wanted to ‘tip’
such notes and subject them to patterns
of repetition when performed. The under-

Pierre Boulez programma.indd 12 21-5-2015 16:49:51

13

derwerpen. Het achterliggende doel was
om door de spreiding van klanken bin-
nen een bepaalde ruimte vast te leggen,
de akoestische ruimte te componeren.
Daardoor zouden, in de verbeelding van
Boulez, ook fenomenen als nagalm niet
langer onvoorspelbaar zijn, maar be-
heersbaar.

De Nederlandse componist en theater-
maker Dick Raaijmakers laat in zijn
Cahier-M: kleine morfologie van de
elektrische klank uit 2005 echter zien,
dat dit idee in de praktijk voor onvoor-
ziene akoestische problemen kan zorgen:
een teveel aan klank.

In Répons worden vooraf vastgestelde
‘moedergeluiden’ met behulp van elek-
tronica in de tijd, dus horizontaal, uitge-
smeerd, als reeksen replica’s van die
moedergeluiden. In de woorden van
Raaijmakers: “de moeder aan de kop,
en de replica’s als wapperende staarten
daar achteraan.” Doordat de structuur
van het moedergeluid en het repeteren
van de replica’s samenvallen, wordt in
theorie een ideale ruimtelijke muziek
gerealiseerd; niet een opgevulde fysieke
ruimte, maar een gecomponeerde akoes-
tische ruimte. Toch blijft het belangrijkste
uitgangspunt aanvechtbaar – ondanks
dat de componist het werk tweemaal
reviseerde. Boulez behandelde namelijk
genoteerde noten als klinkende klanken.
Maar alleen muzieknoten gedragen zich
precies zoals een componist wil, zoals een
wiskundige naar believen met getallen
kan werken. “De consequentie van deze
vaststelling”, schrijft Boulez-bewonderaar
Raaijmakers, “is dat getalsmatige symbo-
len wél kunnen worden opgeteld en ook
van elkaar kunnen worden afgetrokken,
maar klanken kunnen dat niet. Die kun-
nen uitsluitend worden opgeteld, zoals

lying goal was to compose the acoustic
space by determining the distribution of
sounds within a given space. As a result,
Boulez believed, phenomena such as ech-
oing would no longer be unpredictable
but controllable.

The Dutch composer and theatre maker
Dick Raaijmakers showed in his Cahier-M:
kleine morfologie van de elektrische klank
(2005) that this idea could, however,
create unforeseen acoustic problems in
actual practice: too much sound.

In Répons, predetermined ‘mother
sounds’ are electronically spread out in
time, in other words horizontally, as series
of replicas of those mother sounds. Or
as Raaijmakers puts it, ‘the mother at
the head and the replicas as tails flut-
tering after it’. Because the structure of
the mother sound and the repetition of
the replicas converge, in theory an ideal
spatial music is realized; not a filled up
physical space, but a composed acoustic
space. Yet, the most important starting
point remains contestable – despite the
fact that the composer revised the work
twice. Namely, Boulez treated written mu-
sical notes as actual sounds. But only writ-
ten notes behave precisely as a composer
wants them to, in the way that a mathe-
matician can work with numbers at will.
‘The consequence of this finding,’ writes
Boulez-admirer Raaijmakers, ‘is that while
numerical symbols can be added to and
also subtracted from one another, sounds
cannot. They can only be added up, like
apples and pears.’ Which is why there are
build-ups of sound.

With the title of his composition (‘answer’),
Boulez was referring to the medieval ‘re-
sponsory’, a sung dialogue between solo-
ist and responding ensemble. Boulez was

Pierre Boulez programma.indd 13 21-5-2015 16:49:51

14

appels bij peren.” Vandaar de klank
ophopingen.

Met de titel van de compositie (‘ant-
woord’) verwees Boulez naar het middel-
eeuwse responsorium, een wisselzang, als
dialoog tussen solist en ensemble. Boulez
verlangde in Répons naar een spel van
vraag en antwoord, dat niet alleen in
de partituur is vormgegeven, maar ook
spontaan ontstaat, “zoals goudvissen in
een vissenkom spontaan reageren op een
enkele tik tegen het glas”, in de woorden
van de componist. Maar de technologie
die Boulez in de jaren tachtig van de
vorige eeuw gebruikte – en nog steeds
gebruikt – kan geen antwoord geven. Zij
kan wel de vraag herhalen. Raaijmakers
stelde die problematiek aan de orde in
zijn muziektheatercyclus Dépons (1991-
1993). Daarin speelde onder andere het
personage Pierre Boulez, wiens droom
ditmaal wél werkelijkheid werd. Want in
theater kunnen klanken alles.

Waarom heeft Répons, als het plan niet
volledig is gerealiseerd, dan toch zo’n
allure? Kortom: waarom werkt het? We
horen duidelijk het vakmanschap van een
ervaren componist, maar dat is nog geen
verklaring. Het komt wellicht juist door-
dat Boulez de ruimte niet volledig onder
controle krijgt. Doordat dat wat het stuk
zo muzikaal maakt, zich aan het compo-
sitorische bewustzijn onttrekt. Zou dat het
toeval kunnen zijn?

Eerder introduceerden componisten het
toeval in de strenge seriële muziek. Luis-
terend hadden zij vastgesteld, dat dit ‘ge-
detailleerde’ componeren weinig zinvol
was. Het volstond voortaan om globale
eigenschappen van klankgroepen en
klankvelden te beschrijven en de invulling
daarvan aan het toeval over te laten.

aiming for a play of question and answer
in Répons, one that is not just established
in the score but also arises spontaneous-
ly, ‘like goldfish in a bowl spontaneously
react to a single tick against the glass’, as
he says. But the technology that Boulez
used in the 1980s (and still uses) cannot
answer back. It can, however, repeat the
question. Raaijmakers addressed that
issue in his music theatre cycle Dépons
(1991-1993), which included the person-
age of Pierre Boulez, whose dream does
become reality this time – because in
theatre, sound can do anything.

If its concept has not been completely re-
alized, why does Répons have such allure?
In short, why does it work? To be sure, we
hear the skill of an experienced compos-
er, but that still is not an explanation.
Perhaps it is precisely because Boulez
does not get the space completely under
control, because what makes this piece so
musical goes beyond the art of compos-
ing. Could that factor be chance?

Before this, composers had introduced
chance in the strict method of serialism.
After listening to performances of serial
music, they had determined that that
such ‘detailed’ composing was of little
use. From then on, it was sufficient to
describe general characteristics of sound
groups and sound fields and to leave the
interpretation of that to chance.

In addition to the work’s unmistakable
expertise, perhaps there is unintentional
chance in Répons. Chance, which by its
very nature cannot be grasped, but works
musically because it is a product from the
hand of a master composer.

Pierre Boulez programma.indd 14 21-5-2015 16:49:51

15

Wellicht is in Répons, naast het onmis-
kenbare vakmanschap, sprake van het
onbedoelde toeval. Het toeval, dat door
zijn aard buiten handbereik valt, maar
muzikaal werkt, omdat het een product is
van de hand van een meestercomponist.

Pierre Boulez programma.indd 15 21-5-2015 16:49:51

16

ENSEMBLE INTER-
CONTEMPORAIN
& IRCAM

Parijse culturele instellingen en drama
gaan hand in hand, ook als er niet let-
terlijk toneel wordt gespeeld. Zo werden
schandalen rondom wereldpremières
van belangrijke composities soms geor-
ganiseerd. Ook de komst van het IRCAM
(Institut de Recherche et Coordination
Acoustique/Musique) ging gepaard met
Parijse toestanden, verhitte debatten en
manifesten. Het officiële verhaal luidt
dat president Pompidou in 1970 aan
Pierre Boulez vroeg om zo’n instituut op
te richten, terwijl sommigen beweren dat
Boulez Pompidou fijntjes liet weten Frank-
rijk voor de VS te verruilen als hij niet zijn
eigen instituut kreeg. Het IRCAM kwam
er, als een van de grootste onderzoeksin-
stituten voor muziek en wetenschap ter
wereld, met Boulez als eerste directeur.
Een jaar voor de opening in 1977 richtte
Boulez Ensemble intercontemporain op,
gespecialiseerd in de uitvoering van de
modernste gecomponeerde muziek. Twee
instellingen die naam zouden maken en
met elkaar verbonden zouden blijven.

Boulez beschouwde het IRCAM als een
ontmoetingsplaats voor componisten,
musici en wetenschappers. In de praktijk
functioneerde het instituut algauw als
een enorme elektronische studio. Répons
werd het visitekaartje, de stand van de
techniek van het IRCAM als klinkend mag-
num opus van een van de meestercompo-
nisten van die tijd. Gemaakt voor en ge-
speeld door Ensemble intercontemporain,
dat het beste van twee muziekwerelden

Parisian cultural institutes and drama
go hand-in-hand, even if theatre is not
literally acted out. For instance, scandals
around world premieres of important
compositions have sometimes been
purposely organized. The arrival of the
IRCAM (Institut de Recherche et Coor-
dination Acoustique/Musique) was also
surrounded by Parisian commotion, heat-
ed debates and manifestoes. The official
story goes that President Pompidou asked
Pierre Boulez to set up such an institute in
1970; others claim that Boulez subtly let
it be it known that he would leave France
for the United States if he did not get
his own institute. In any case, the IRCAM
came into being as one of the world’s
greatest research institutes for music and
science, with Boulez as its first director.
A year before its opening in 1977, Boulez
founded the Ensemble intercontempo-
rain, specialized in performing composed
music of the most modern kind. Two insti-
tutes that would become renowned and
that remain connected to this day.

Boulez saw the IRCAM as a meeting place
for composers, musicians and scientists. In
practice, the institute soon functioned as
a huge electronic studio. Répons became
its calling card, the audial magnum opus
of one of the master composers of the
day representing the state of technology
at the IRCAM. The piece was created for
and played by Ensemble intercontem-
porain, which combined the best of two
musical worlds: a precision inspired by the

Pierre Boulez programma.indd 16 21-5-2015 16:49:51

17

combineerde: een door het IRCAM-DNA
geïnspireerde precisie en een aan de
Franse muziek ontleende sensualiteit. Pa-
rijs drama, maar dan in muziek.

Die kwaliteit komt helemaal op het conto
van de musici. De selectie van de musici
was van de hand van componist-dirigent
Boulez, de reus die zonder baton de weg
wees. Vergelijk een opname van
Stravinsky’s Le sacre du printemps onder
Stravinsky met een uitvoering onder
Boulez, en het is duidelijk dat Boulez
het diepste inzicht in dit werk verschaft.
Vanaf de oprichting tot 2002 was Boulez
artistiek leider van Ensemble intercon-
temporain, sinds 2013 is dat Matthias
Pintscher.

De zes solisten die tijdens het Holland
Festival Répons spelen, komen uit de
eigen gelederen: twee pianisten (Hidéki
Nagano, Sébastien Vichard), een harpist
(Frédérique Cambreling), twee slagwer-
kers (Samuel Favre vibrafoon, Gilles Durot
xylofoon) en een cimbalomspeler (Luigi
Gaggero). Het IRCAM verzorgt de techniek
en de live elektronica (Andrew Gerzso
en Gilbert Nouno computermuziekont-
werp, Jérémie Henrot geluidsontwerp).
De synergie waar het ensemble in uit-
blinkt, is bij Répons ook nodig. Het
publiek zit rondom de (onversterkte) en-
semblemusici. Daar omheen zitten de zes
solisten, op evenveel podia. Tussen die
podia staan zes luidsprekers.
Zoals Boulez in Répons de vraag repe-
teert, zo wordt tijdens het Holland Festival
het hele werk herhaald, waardoor toe-
hoorders de muziek vanuit twee posities
kunnen beluisteren.

Het is op zich al bijzonder dat dit werk
wordt uitgevoerd, en helemaal in een

IRCAM’s DNA and a sensuality derived
from French music. Parisian drama, but
then in music.

That quality comes entirely from the musi-
cians. The selection of the musicians was
made by composer-conductor Boulez, the
giant who led the way without a baton.
Compare a recording of Stravinsky’s Le
sacre du printemps under Stravinsky’s
conducting with a performance under
Boulez, and it is clear that Boulez pro-
vides the deeper insight into that work.
From its founding until 2002, Boulez was
the artistic director of Ensemble inter-
contemporain, which since 2013 is led by
Matthias Pintscher.

The six soloists performing Répons at the
Holland Festival come from the Ensem-
ble’s own ranks: two pianists (Hidéki
Nagano, Sébastien Vichard), a harpist
(Frédérique Cambreling), two percussion-
ists (Samuel Favre, vibraphone; Gilles
Durot, xylophone) and a cimbalom player
(Luigi Gaggero). The IRCAM is responsible
for the technique and live electronics
(Andrew Gerzso and Gilbert Nouno,
computer music design; Jérémie Henrot,
sound design).

The synergy in which the Ensemble excels
is indeed necessary for Répons. The
audience sits around the (unamplified)
ensemble of musicians. The six soloists
sit around the audience, on an equal
number of platforms. Placed between the
platforms are six loudspeakers. Just as
Boulez repeats the ‘question’ in Répons,
the entire work is repeated during the
Holland Festival, so that the audience
can listen to the music from two different
places.
The fact that this work is being performed

Pierre Boulez programma.indd 17 21-5-2015 16:49:51

18

‘authentieke uitvoeringspraktijk’ door
Ensemble intercontemporain en IRCAM.
Daarmee is deze uitvoering van Répons
tevens een vertolking van de gecombi-
neerde historie van beide instellingen;
een geschiedenis die de antagonistische
relatie van muziek en techniek vaak schit-
terend blootlegde. Tijdens de wereldpre-
mière van Répons viel vlak voor aanvang,
onder toeziend oog van de verzamelde
wereldpers, de stroom uit. Het drama van
die duisternis was niet georganiseerd.

Erwin Roebroeks

is special in itself, and particularly so be-
cause it is an ‘authentic performance’ by
the Ensemble intercontemporain and
IRCAM. Which also makes this perfor-
mance of Répons an expression of the
combined history of both institutes,
a history that has often marvellously re-
vealed the antagonistic relation between
music and technology. During the world
premiere of Répons, under the watching
eyes of the gathered world press, the
power fell out just before the curtain
call. The drama of that darkness was not
organized.

Erwin Roebroeks

Pierre Boulez programma.indd 18 21-5-2015 16:49:52

19

Pierre Boulez programma.indd 19 21-5-2015 16:49:52

20

‘EEN FRANSE
BAZAAR IN
GELUIDJES’
Pierre Boulez (90)
55 jaar in het Holland Festival

door Hans Heg

Bijna onopgemerkt maakt Pierre Boulez,
de componist, in 1960 zijn entree in het
Holland Festival. Hij is 35, net gestart
met een dirigentencarrière en heeft als
componist al enige naam in de Parijse
theaterwereld en in Duitsland. Met name
in het moderne-muziek mekka Donaue-
schingen. Hij werkt daar onder meer
samen met de legendarische dirigent
Hans Rosbaud, die hem de fijne kneep-
jes van het vak leert. En die hem voor-
houdt dat veelzijdigheid en een breed
repertoire voor een dirigent minstens
zo belangrijk zijn als het cultiveren van
een eigen stijl en een herkenbaar idioom
voor een componist. In de Italiaan Bruno
Maderna treft Boulez een kameraad die
in de explosieve jaren vijftig en zestig op
hetzelfde spoor zit. Stockhausen, Nono
en Berio zijn veel meer met zichzelf bezig.

De annalen van het Holland Festival
maken op 20 juni melding van een con-
cert door leden van het Residentie Orkest
in Leiden. Tussen Webern, Pousseur, Berio
en Messiaen duikt de naam van een
nieuwlichter op. Van Boulez wordt een
Sonatine voor fluit en piano gespeeld,
dat hij dan nog als zijn opus 1 beschouwt.
Hij is zelf niet aanwezig. Veel positieve
reacties levert het hem niet op. De fusie-
krant De Tijd-Maasbode is vooral gechar-
meerd van Debussy’s Chansons de Bilitis,
maar moet niets hebben van de andere

‘A FRENCH
BAZAAR OF
SOUNDS’
Pierre Boulez (90)
55 years in the Holland Festival

by Hans Heg

In 1960, the composer Pierre Boulez
made his entrance in the Holland Festival
almost without notice. He was 35, just
starting out as a conductor, and already
had made a slight name for himself as a
composer in the Parisian theatre world
and in Germany’s mecca of modern
music, Donaueschingen. There, he had
worked with the legendary conductor
Hans Rosbaud, who taught him the tricks
of the trade – and who impressed upon
him that versatility and a broad reper-
toire are just as important for a conductor
as cultivating an individual style and a
recognizable idiom is for a composer. In
the Italian Bruno Maderna, Boulez had
found a comrade who was following the
same track during the explosive 50s and
60s. Stockhausen, Nono and Berio were
much more focused on their own paths.

The annals of the Holland Festival include
an announcement of a concert on
20 June by members of the Residentie
Orkest in Leiden. Cropping up between
Webern, Pousseur, Berio and Messiaen
was the name of an innovator. The or-
chestra played Boulez’s Sonatina for Flute
and Piano, which he considered his opus 1.
He himself was not at the concert, and his
work did not attract many positive reac-
tions. The newspaper De Tijd-Maasbode
was charmed by Debussy’s Chansons
de Bilitis, but did not care for the other

Pierre Boulez programma.indd 20 21-5-2015 16:49:52

21

componisten. Zelfs niet van de oude
Stravinsky. Onder de tussenkop: ‘Explosie
van seriële muziek’ veegt recensent Leo
Hanekroot de vloer aan met de jonge
Fransman en diens sonatine, ‘die bewees
dat Boulez wel een muzikant is, maar
overigens een rederijker, die van zijn tiere-
lantijnen aanzienlijk minder snel genoeg
krijgt dan zijn toehoorders’.

De doorbraak in Nederland komt twee
jaar later met de wereldpremière van de
“complete versie” van het orkestwerk Pli
selon pli. Voor de uitvoeringen in Amster-
dam en Scheveningen komt het orkest
van de Südwestfunk uit Baden-Baden
over met sopraan Eva-Maria Rogner. Niet
Rosbaud (zoals gepland) maar Boulez
dirigeert het orkest dat tot op de dag van
vandaag de spil is van de Donaueschin-
ger Musiktage. Vooral het Amsterdamse
publiek reageert positief op dit evene-
ment. Tegelijkertijd illustreert het dat de
toenmalige artistiek leider, Peter Dia-
mand, soms ook een gedurfde koers durft
te varen. Naast het brengen van geves-
tigde topkunst uit het buitenland behoren
immers ook het tonen van noviteiten en
het laten uitvoeren van de nieuwste mu-
ziek tot de opdrachten van het festival.
Terugblikkend in 1991 stelt Diamand met
enige trots vast: ‘Mijn grote ambitie was
dat het festival zo elitair mogelijk zou zijn,
waarbij ik er van uit ga dat “elitair” een
kwaliteitsbepaling inhoudt’. Na Diamands
vertrek verwerft vooral programmaleider
Jo Elsendoorn faam op dit terrein.

Het is opvallend dat de buitenlandse
kranten veel positiever reageren op Pli
selon pli dan de Nederlandse. Het Vrije
Volk kopt dat Boulez ‘slechts zelden
kon boeien’. De Telegraaf ontdekt een
‘zonderling muziekstuk’. De recensent
van het ochtendblad weet duidelijk geen

composers, not even the older composer
Stravinsky. Under the subheading ‘Explo-
sion of serial music’, critic Leo Hanekroot
wiped the floor with the young French-
man and his sonatina, ‘which demonstrat-
ed that Boulez is indeed a musician, but
apart from that, a rhetorician who tires of
his ornamentations a lot less quickly than
his listeners do.’
Boulez’s breakthrough in the Netherlands
came two years later, with the world
premiere of the ‘complete version’ of
the orchestral work Pli selon pli. For the
performances in Amsterdam and Schev-
eningen, the orchestra of the Südwest-
funk broadcasting company came from
Baden-Baden with soprano Eva-Maria
Rogner. Instead of Rosbaud at its head (as
had been planned), Boulez conducted the
orchestra, which to this day remains the
linchpin of the Donaueschingen Festival.
The Amsterdam audience in particular
reacted positively to this event. It also
illustrates that the artistic director at the
time, Peter Diamand, dared to steer an
adventurous course at times: after all,
in addition to presenting established,
high-quality art from abroad, the Fes-
tival’s tasks include showing innovative
works and organizing performances of
the latest music. Looking back in 1991,
Diamand rather proudly stated, ‘My big
ambition was to make the Festival as elite
as possible, and I use the word ‘elite’ as
a stipulation of quality.’ After Diamand’s
departure, programme director Jo Elsen-
doorn was the one to especially become
renowned in this regard.

Strikingly, foreign newspapers reacted
much more positively to Pli selon pli than
the Dutch papers did. Het Vrije Volk
headlined that Boulez was ‘very seldom
interesting’. De Telegraaf found it a
‘peculiar piece of music‘. The reviewer

Pierre Boulez programma.indd 21 21-5-2015 16:49:52

22

raad met dit ‘werkstuk’. Het is ‘ongetwij-
feld een bijzonder gepeperde affaire en
in dit speciale geval hangt het meer dan
ooit van de mentaliteit van de luisteraar
af of die avond een hoogtepunt dan wel
een dieptepunt van het Holland Festival
1962 is geworden’ (…) ‘Eén ding staat voor
ons echter wel vast: mocht deze muziek
ooit de muziek van de toekomst zijn …
ja, wat dan?’. Conclusie: ‘Men moet zijn
toegerust met een Boulezknobbel om op
de zaak te kunnen reageren. Die hebben
wij niet. Voor ons was er niet veel meer
dan een Franse bazaar in geluidjes, met
daartussen mevrouw Rogner die zong’.

Componist en pianist Geza Frid is min-
der negatief in Het Vrije Volk, maar hij
heeft ook zijn bedenkingen. ‘Wat betreft
uitdrukkingskracht hoort men, afgezien
van enkele fascinerende fragmenten in
deel 2 en 5, slechts kreten van angst en
hysterie. Deze eenzijdigheid drukt zijn
stempel op zijn muziek, die alleen hierom
al (…) niet op duurzame appreciatie kan
rekenen. Maar op het ogenblik is Boulez
de gevierde man van de jongere genera-
tie. Dit bleek uit de laaiend enthousiaste
ontvangst van zijn werk’. Een visionaire
observatie van Frid. Zeven jaar later
vindt in Het Concertgebouw immers de
Notenkrakeractie plaats. De ludieke ma-
nifestatie van een aantal jonge Neder-
lande componisten gericht tegen het (in
hun ogen) achterhaalde artistieke beleid
van Het Concertgebouworkest. Ditzelfde
orkest is overigens het eerste toporkest in
Europa dat Pierre Boulez al in 1960 uitno-
digt als gastdirigent. Met een voor hem
typerend programma: Bartók, Debussy en
Stravinsky in combinatie met een Haydn-
symfonie.

Op 6 juli 1961 maakt dit team voor het
eerst zijn opwachting op het Holland

for that morning paper obviously did not
know what to make of this ‘work piece’:
it ‘undoubtedly is an exceptionally highly
seasoned affaire, and in this special case,
whether the evening was a high point or
a low point of the 1962 Holland Festival
depends more than ever on the listener’s
mentality… One thing we do know for
sure, however: If this music ever becomes
the music of the future… well, what then?’
And the conclusion: ’You need to have
a knack for Boulez in order to react to
this. And we don’t. For us, it was not much
more than a French bazaar of sounds,
and amongst all that, Miss Rogner, who
sang.’
Composer and pianist Geza Frid was less
negative in Het Vrije Volk, but he too had
his reservations. ‘As far as expressive
power is concerned, apart from a few
fascinating bits in sections two and five,
you only hear shrieks of fear and hyste-
ria. This one-sidedness puts its stamp on
his music, which for that reason alone…
cannot count on lasting appreciation.
But right now, Boulez is a celebrity for the
younger generation, which can be seen
by the wildly enthusiastic reception of his
work.’ A visionary observation of Frid’s.
Seven years later, the Notenkrakerac-
tie took place in the Concertgebouw, a
happening staged by a number of young
Dutch composers to protest the outdated
(in their eyes) artistic policy of the Con-
certgebouw Orchestra. Back in 1960, by
the way, that very orchestra had been
the first top orchestra in Europe to invite
Pierre Boulez as a guest conductor, with
a programme typical for him: Bartók,
Debussy and Stravinsky in combination
with a Haydn symphony.
On 6 July 1961, this team paid a call on
the Holland Festival for the first time,
using the same formula: Debussy (Jeux),
Schoenberg’s Chamber Symphony No. 1

Pierre Boulez programma.indd 22 21-5-2015 16:49:52

23

Festival. Zelfde formule: Debussy (Jeux),
eerste Kammersymphonie van Schönberg
en de Fünf Orchesterstücke opus 10 van
Webern naast een symfonie van Schubert.
De kranten komen positieve adjectieven te-
kort. Het Concertgebouworkest met Boulez
blijkt een gouden combinatie. Tot en met
2011 dirigeert Boulez in totaal 63 concerten
en operavoorstellingen bij het Amsterdam-
se ensemble. Schönbergs opera Moses und
Aron wordt ook drie keer opgevoerd tijdens
de Salzburger Festspiele. In dit kader is het
vreemd dat Het Concertgebouworkest met
Boulez na 1961 nog slechts eenmaal in het
festival aantreedt. En opnieuw met een
programma waarmee hij de succesvolle
koers continueert van zijn in 1962 overleden
mentor Hans Rosbaud (die ook een paar
keer te gast was in het Holland Festival).
Oud en Nieuw als twee-eenheid. In 1966 be-
geleidt Boulez Yehudi Menuhin in het dan
net herontdekte Eerste Vioolconcert van
Bartók plus dat van Alban Berg. Debussy
en Varèse zorgen voor het tegengeluid.

Het Residentie Orkest biedt Boulez in 1968
de mogelijkheid een omvangrijk project te
realiseren dat helemaal is gewijd aan de
Tweede Weense School. Het is niet alleen
publicitair maar ook inhoudelijk een groot
succes. Opvallend veel Amsterdamse mu-
ziekliefhebbers trekken naar de
Kurzaal in Scheveningen. Ondanks de
veelgehoorde (boze) klacht: waarom heeft
het Holland Festival dit spraakmakende
drieluik rond Schönberg, Berg en Webern
niet ook in Amsterdam geprogrammeerd?
Waar het bovendien veel beter zou hebben
geklonken dan in die charmante maar
“geluidsarme” Kurzaal. Reden: het begrip
“cultuurspreiding” heerst op dat moment
nog oppermachtig. Het is een dwingende
voorwaarde van de belangrijkste sub-
sidiënten: de drie grote steden plus de
rijksoverheid. Bovendien koestert Scheve-

and Webern’s Five Pieces for Orchestra,
Opus 10 in addition to a symphony by
Schubert. The papers ran out of pos-
itive adjectives. The Concertgebouw
Orchestra and Boulez proved to be a
golden combination. From then until 2011,
Boulez conducted a total 63 concerts and
concertante operas with this orchestra at
their home base in Amsterdam. They also
performed Schoenberg’s opera Moses
und Aron three times at the Salzburger
Festspiele. In this context, it is strange
that the Concertgebouw Orchestra only
performed with Boulez in the Holland Fes-
tival one more time after 1961. And once
again with a programme in which he con-
tinued on the successful course set out by
his mentor Hans Rosbaud, who had died
in 1962 (and who also had been a guest of
the Holland Festival a few times). Old and
New as a dyad. In 1966, Boulez conducted
the Concertgebouw Orchestra with
Yehudi Menuhin in Bartók’s First Violin
Concert, which had just been redisco
vered at the time, plus Alban Berg’s First
Violin Concert. Debussy and Varèse pro-
vided the contrast.

In 1968, the Residentie Orkest offered
Boulez the possibility of realizing an
extensive project entirely devoted to the
Second Viennese School. Not only did it
receive broad publicity, its content was
also a success. A remarkably large num-
ber of Amsterdam music lovers made the
trip to the Kurzaal in The Hague’s Schev-
eningen district, despite an often-heard
and at times angry complaint: Why didn’t
the Holland Festival also programme this
high profile trio of Schoenberg, Berg and
Webern in Amsterdam? What’s more,
there it would have sounded much better
than in the Kurzaal, which although
charming had poor acoustics! The reason:
the idea of ‘cultural decentralization’

Pierre Boulez programma.indd 23 21-5-2015 16:49:52

24

ningen in die tijd nog een oude traditie:
zijn eigen zomerfestival. De periode dat
de Kurzaal in juli en augustus een cultu-
reel centrum van enige betekenis was, ligt
echter ver achter ons. Het Holland Festi-
val is tegenwoordig voor honderd procent
op de hoofdstad gericht. Alsof het nooit
anders is geweest.

Vanaf 1970 is de componist Boulez bijna
niet meer weg te denken uit het festival.
Ondanks de negatieve, soms ronduit
vijandige reacties in het begin wordt hij
steeds meer gezien als een van de in-
vloedrijkste muzikanten van de 20e eeuw.
Als componist, (opera)dirigent en als
daadkrachtige en visionaire cultuurver-
nieuwer, met name in Parijs en Luzern.
In 1971 doet hij Amsterdam en Den Haag
aan met London Sinfonietta. Naast eigen
werk ook aandacht voor Stockhausen,
Goehr en Birtwistle. In 1996 organiseert
festivaldirecteur Jan van Vlijmen een
meerdaags “Pierre Boulez – retrospectief”
in de Beurs van Berlage. In de informatie
bij dit project schrijft een medewerker
(of is het Van Vlijmen zelf?), naar aanlei-
ding van de met luid gejuich ontvangen
uitvoering van Boulez’ Notations door
het Koninklijk Concertgebouworkest in
oktober 1995: “Men leek zich met een
schok te realiseren dat Boulez’ muziek
zeker niet de ‘onnavolgbare heksenketel
van klanken’ is waarvoor zij lange tijd
werd uitgemaakt, maar dat zij een grote
klankschoonheid bezit en wel degelijk
emotionele zeggingskracht heeft”. En dat
was (bij de kenners) al veel eerder bekend,
wordt er met enige verwijt in de toonzet-
ting aan toegevoegd.

Ja, aan het Holland Festival, in 1947 op-
gericht om bijzondere manifestaties van
internationaal formaat te presenteren,
heeft het inderdaad niet gelegen. Om

reigned supreme at the time. It was an
imperative condition set by the most
important subsidizers – the three major
cities (Amsterdam, Rotterdam and The
Hague) plus the national government.
What’s more, Scheveningen cherished an
old tradition in those days – its own sum-
mer festival. Now, however, the time when
the Kurzaal was a cultural centre of some
consequence in the months of July and
August is far behind us. Nowadays the
Holland Festival is one hundred percent
focused on Amsterdam. As if it had never
been any different.

From 1970 onward, the composer Boulez
was almost a permanent fixture in the
Holland Festival. Despite the negative,
sometimes outright hostile initial reac-
tions, he increasingly became seen as
one of the most influential musicians of
the 20th century – as a composer, (opera)
conductor and as a decisive and visionary
cultural innovator, notably in Paris and
Lucerne. In 1971, he came to Amsterdam
and The Hague with the London Sinfo-
nietta, presenting not only his own work
but also paying attention to Stockhausen,
Goehr and Birtwistsle. In 1996, Festival
director Jan van Vlijmen organized a
several-day ‘Pierre Boulez retrospective’
in the Beurs van Berlage. In the bulletin
accompanying this project, a staff mem-
ber (or is it Van Vlijmen himself?) writes of
the resounding applause that followed
the Royal Concertgebouw Orchestra’s
performance of Boulez’s Notations in
October 1995: ‘People seemed to realize
with a shock that Boulez’s music is not
the “inimitable bedlam of sounds” it had
long been called, but that there is a great
beauty to its sound and it most definitely
has emotional expressiveness.’
And, added the writer with a certain
amount of reproach, that had already

Pierre Boulez programma.indd 24 21-5-2015 16:49:52

25

dat te vieren wordt in de editie van 2007
een even spectaculaire als indringende
productie van Janáčeks opera From the
House of the Dead onder leiding van
Boulez in Het Muziektheater gebracht.
Dit ter gelegenheid van de opening van
het 60e festival. Het wordt een triomf
voor het trio Patrice Chéreau (regie),
Richard Peduzzi (aankleding) en Boulez;
hetzelfde trio dat in 1976 de operawereld
op zijn kop zet met een provocerende,
totaal nieuwe enscenering van Wagners
Ring in Bayreuth. In 2010 volgt nog een
opmerkelijk concert met Ensemble inter-
Contemporain in Muziekgebouw aan ’t IJ.
De 85-jarige Boulez dirigeert – vitaal als
altijd – uitsluitend composities van Berg,
Stockhausen, Donatoni en Ligeti. Geen
eigen werk.
Het is jammer dat dit in het festival van
dit jaar, met twee grote hommages aan
de eind maart 90 jaar geworden Pierre
Boulez, evenmin mogelijk is. Zijn fysieke en
mentale toestand laat dat niet meer toe.

been known (by the connoisseurs) long
before this.

Yes, the Holland Festival, founded in
1947 in order to present special events
with international stature, had certainly
not been remiss. To celebrate this, in
2007 the Festival presented an equally
spectacular and penetrating production
conducted by Boulez in the Muziektheat-
er, Janáček’s opera From the House of
the Dead, to open its 60th edition. It was
a triumph for Patrice Chéreau (direction),
Richard Peduzzi (visuals) and Boulez –
the same trio that had turned the opera
world upside down in 1976 with a provoc-
ative, totally new staging of Wagner’s
Ring in Bayreuth. This was followed up
in 2010 by another noteworthy Holland
Festival concert with the Ensemble inter-
contemporain in the Muziekgebouw aan
’t IJ, where the 85-year-old Boulez – full
of vitality as always – simply conducted
compositions by Berg, Stockhausen,
Donatoni and Ligeti. None of his own
works.

Unfortunately, during this year’s festi-
val with its two big homages to Pierre
Boulez, who turned 90 in March, even
that will not be possible. His physical and
mental state no longer permit it.

Pierre Boulez programma.indd 25 21-5-2015 16:49:52

26

internationale
podiumkunsten
amsterdam
juni 2015

HOlLAND


Pierre Boulez programma.indd 26 21-5-2015 16:49:52

27

VRIENDEN
Het Holland Festival heeft het getroffen –
met Vrienden die gepassioneerd zijn over
kunst, die artiesten van wereldklasse
verwelkomen en die het festival steunen
in zijn ambitie om nieuw werk te blijven
presenteren.

Vrienden vormen het hart van het festival
en hun genereuze steun helpt om elk jaar
een spannend programma te maken.

Het verheugt ons dan ook dat we deze
voorstelling mede dankzij de Vrienden
van het Holland Festival aan u kunnen
tonen.

Ruth Mackenzie en Annet Lekkerkerker
Directie, Holland Festival

FRIENDS
The Holland Festival is lucky – with Friends
who are passionate about art, welcoming
to our world class artists, ambitious to
help the festival to commission brilliant
new work.

Friends are the heart of the festival and
their generous support helps the festival
to create an exciting programme each
year.

We are therefore delighted to be able to
present this performance with support
from the Friends of the Holland Festival.

Ruth Mackenzie and Annet Lekkerkerker
Board, Holland Festival

HOlLAND


Pierre Boulez programma.indd 27 21-5-2015 16:49:52

28

HOLLAND
FESTIVAL 2015
directie
Ruth Mackenzie, artistiek directeur
Annet Lekkerkerker, zakelijk directeur

raad van toezicht
Martijn Sanders, voorzitter
Mavis Carrilho
Joachim Fleury
Renze Hasper
Ben Noteboom
Marjet van Zuijlen

Het programma van het Holland Festival
kan alleen tot stand komen door subsidies,
bijdragen van sponsors en fondsen en
door de gewaardeerde steun van u, ons
publiek.

hoofdbegunstiger
Fonds 21

subsidiënten
Ministerie van Onderwijs, Cultuur en
Wetenschap
Gemeente Amsterdam

sponsors, fondsen en instellingen
Stichting Ammodo, Rabobank
Amsterdam, Stichting Dioraphte,
VSBfonds, Turing Foundation, Ernst
von Siemens Music Foundation, Fonds
Podiumkunsten, European Cultural
Foundation, DoubleTree by Hilton,
Westergasfabriek/MeyerBergman,
Clifford Chance LLP, Kempen & Co,
WeTransfer, Automobielbedrijf Van
Vloten, RoomMate Hotels Aitana
Amsterdam, Lloyd Hotel, Wilhelmina
E. Jansen Fonds, Goethe-Institut, Institut
Français des Pays-Bas, Gravin van Bylandt
Stichting, Amerikaanse Ambassade Den

Haag, Spaanse Ambassade Den Haag,
Ambassade van Armenië in Nederland,
Ambassade van de Bondsrepubliek
Duitsland Den Haag, MacBike

HF Business
Beam Systems, De Nederlandsche Bank
N.V., Double Effect, G&S Vastgoed, ING
Groep, Ten Have Change Management,
WPG Uitgevers B.V.

mediapartners
NTR, VPRO

board of governors
De genereuze, meerjarige verbintenis
van de Governors is van groot belang
voor de internationale programmering
van het Holland Festival en met name
voor het aangaan van internationale
coproducties.

G.J. van den Bergh en C. van den Bergh-
Raat, R.F. van den Bergh, J. van den
Broek, Bernard en Ineke Dijkhuizen,
Angela en Leendert van Driel, Jeroen
Fleming, J. Fleury, V. Halberstadt,
H.J. ten Have en G.C. de Rooij, J. Kat en
B. Johnson, Irina en Marcel van Poecke,
Ton en Maya Meijer-Bergmans, Sijbolt
Noorda en Mieke van der Weij, Robert
Jan en Mélanie van Ogtrop-Quintus,
Françoise van Rappard-Wanninkhof,
M. Sanders, A.N. Stoop en S. Hazelhoff,
Tom de Swaan, Elise Wessels-van Houdt,
H. Wolfert en M. Brinkman

hartsvrienden
Kommer en Josien Damen, Sabine van
Delft-Vroom, Huub A. Doek, Tex Gunning,
Wendy van Ierschot, Giovanna Kampouri
Monnas, Luuk H. Karsten, Frans en Willeke
Koffrie, Kristine Kohlstrand, Joost en
Marcelle Kuiper, Monique Laenen en Titus
Darley, Cees Lafeber, Ben Noteboom,

Pierre Boulez programma.indd 28 21-5-2015 16:49:52

29

Marsha Plotnitsky, Pim en Antoinette
Polak, Anthony en Melanie Ruys, Patty
Voorsmit

beschermers
Lodewijk Baljon en Ineke Hellingman,
A. van de Beek en S. van Basten
Batenburg, Irma Boom en Julius
Vermeulen, S. Brada, Frans en Dorry
Cladder-van Haersolte, J. Docter en
E. van Luijk, L. Dommering-van Rongen,
E. Granpré Moliere, M. Grotenhuis,
E. Horlings, J. Houwert, R. Katwijk,
R. Kupers en H. van Eeghen, J. Lauret,
A. van der Linden-Taverne, H. en I.
Lindenbergh-Sluis, F. Mulder, Adriaan en
Glenda Nühn-Morris, G. van Oenen,
H. Pinkster, H. Sauerwein, R. van Schaik
en W. Rutten, K. Tschenett, Wolbert en
Barbara Vroom, P. Wakkie, R. Walstra,
A. van Wassenaer, O.L.O. en Tineke de
Witt Wijnen-Jansen Schoonhoven

begunstigers
M. Beekman, E. Blankenburg, Co Bleeker,
A. Boelee, K. de Bok, Jan Bouws, E. Bracht,
W.L.J. Bröcker, G. Bromberger, D. de
Bruijn, Rachel van der Brug, M. Daamen,
J. Dekker, M.H. Dijkgraaf, M. Doorman,
Chr. van Eeghen, J. van der Ende,
Ch. Engeler, E. Eshuis, E. Goossens-Post,
E. de Graaff-Van Meeteren,
F. Grimmelikhuizen, D. Grobbe,
J. Hennephof, G. van Heteren, L. van
Heteren, B. van Heugten, S. Hodes,
Herma Hofmeijer, J. Hopman, A. Huijser,
E. Hummelen, Yolanda Jansen, P. Jochems,
Jan de Kater, J. Keukens, P. Krom, A. Ladan,
M. Le Poole, M. Leenaers, K. Leering,
T. Liefaard, A. Ligeon, T. Lodder, A. Man,
D. van der Meer, E. van der Meer-Blok,
A. Mees-Lubberman, A. de Meijere,
J. Melkert, E. Merkx, Jaap Mulders,
H. Nagtegaal, La Nube, Kay Bing Oen,
E. Overkamp en A. Verhoog, C. van de

Poppe, P. Price, F. Racké, H. Ramaker,
S. van de Ree, Wessel Reinink, L. Remarque-
Van Toorn, Thecla Renders, M. Roozen,
G. Scheepvaart, A. Schneider, H. Schnitzler,
G. Scholten, C. Schoorl, E. Schreve-
Brinkman, Steven Schuit, P. Smit, G. Smits,
I. Snelleman, A. Sonnen, K. Spanjer,
C. Teulings, H. Tjeenk Willink, A. Tjoa,
Y. Tomberg, H. van der Veen, M.T.F.
Vencken, R. Verhoeff, R. Vogelenzang,
F. Vollemans, A. Vreugdenhil, A. Wertheim,
M. Willekens, M. van Wulfften Palthe,
M. Yazdanbakhsh, P. van der Zant, P. van
Zwieten en N. Aarnink

jonge begunstigers
Kai Ament, Aram Balian, Ilonka van den
Bercken, Maarten Biermans, Maarten
van Boven, Rolf Coppens, Tessa Cramer,
Susan Gloudemans, Jolanda de Groot,
Marte Guldemond, Pieter Guldemond,
Nynke de Haan, Hagar Heijmans, Anna
van Houwelingen, Jort van Jaarsveld,
Daan de Jong, Judith Lekkerkerker,
Pieter van der Meché, Frans Muller, Boris
van Overbeeke, Gijs Schunselaar, Farid
Tabarki, David van Traa, Frank Uffen,
Helena Verhagen, Merijn van der Vlies,
Danny de Vries, Marian van Zijll Langhout

liefhebbers
Alle 677 Liefhebbers.

Vrienden die anoniem wensen te blijven.

Pierre Boulez programma.indd 29 21-5-2015 16:49:52

30

WORD
VRIEND
Het Holland Festival heeft ook uw steun
nodig: word Vriend!

Als Vriend draagt u actief bij aan de bloei
van het Holland Festival.

liefhebber - vanaf € 55 per jaar
U ontvangt dit programmaboek gratis, u
heeft voorrang bij de kaartverkoop en u
krijgt korting op tickets.

begunstiger - vanaf € 250 per jaar (of
€ 21 per maand)
Uw bijdrage komt rechtstreeks ten goede
aan de internationale programmering
van het Holland Festival. Als Begunstiger
heeft u recht op vrijkaarten en andere
aantrekkelijke privileges.

jonge begunstiger - vanaf € 250 per jaar
(of € 21 per maand)
Ontvang dezelfde privileges als de
Begunstigers én: neem deel aan een
speciaal programma waarin je elkaar
ontmoet en voorstellingen geselecteerd
zijn die je niet mag missen.

beschermer - vanaf € 1.500 per jaar (of
€ 125 per maand)
Als dank voor uw aanzienlijke bijdrage
aan de internationale programmering
van het Holland Festival ontvangt u een
uitnodiging voor de openingsvoorstelling
en voor exclusieve bijeenkomsten, naast
vrijkaarten en andere privileges.

Hartsvriend - vanaf € 5.000 per jaar
Als Hartsvriend van het Holland Festival
nodigen we u uit om dichter bij de makers
te komen. Met gelijkgestemden en gasten
van het festival verwelkomen we u graag

BECOME
A FRIEND
The Holland Festival needs your support
too – become a Friend!

As a Friend, you actively contribute to the
Festival’s ongoing success and growth.

Liefhebber - from € 55 annually
You will receive programme books such as
this one for free, have access to advance
ticket sales and get discounts on tickets.

Begunstiger - from € 250 annually
(or € 21 per month)
Your contribution goes directly to the
Holland Festival’s international pro-
gramming. As a Begunstiger, you have a
right to free tickets and other attractive
privileges.

Jonge Begunstiger - from € 250 annually
(or € 21 per month)
Receive the same privileges as the
Begunstigers and also take part in a
special programme in which you meet
each other at selected shows that are too
good to miss.

Beschermer - from € 1.500 annually
(or € 125 per month)
As thanks for your considerable contribu-
tion to the Holland Festival’s international
programming, you receive an invitation to
the opening performance and exclusive
gatherings in addition to free tickets and
other privileges.

Hartsvriend - from € 5.000 annually
We invite Holland Festival Hartsvrienden
to become more closely acquainted
with the makers of the Festival and meet
like-minded people and guests.

Pierre Boulez programma.indd 30 21-5-2015 16:49:52

31

op speciale gelegenheden en geven u
een blik achter de schermen.

Geefwet
Sinds 1 januari 2012 is het nog aantrek-
kelijker om het Holland Festival te steunen
vanwege de Geefwet die tot 1 januari
2018 van kracht is. De Geefwet houdt in
dat giften aan culturele ANBI’s met 25%
verhoogd mogen worden tot een maximum
aan schenkingen van € 5.000 per jaar.
Schenkt u meer dan € 5.000, dan kunt u
het resterende bedrag voor het reguliere
percentage (100%) aftrekken van de inkom-
stenbelasting.
De voordelen van de Geefwet gelden voor
alle belastingplichtigen (particulieren en
bedrijven) en zijn van toepassing op zowel
eenmalige als periodieke schenkingen.

Voordeel van een periodieke schenking
Een eenmalige gift is beperkt aftrekbaar
voor de belasting. Het totaal van de
giften op jaarbasis dient hoger te zijn dan
1% (drempel) en kan tot maximaal 10% (pla-
fond) van het inkomen worden afgetrok-
ken. Een periodieke gift is een gift waarbij
voor een periode van ten minste vijf
opeenvolgende jaren een gelijke uitkering
wordt gedaan, vastgelegd in een perio-
dieke akte. De gift is volledig aftrekbaar
zonder aftrekdrempel of aftrekplafond.

Wilt u ook Vriend van het Holland Festival
worden? Ga voor meer informatie en een
aanmeldformulier naar hollandfestival.nl
(steun HF) of neem vrijblijvend contact op
met Leonie Kruizenga, hoofd development
op 020 – 788 21 18.

Donations to the Festival are tax-
deductible
Between 1 January 2012 and 1 January
2018, a special tax law is in effect which
makes it more advantageous to make
charitable donations. Called the ‘Geef-
wet’, this law allows you to claim your
deductions to cultural organizations with
ANBI status with an additional 25% for
tax benefits (a total of 125%). The Holland
Festival has such an ANBI status. The fis-
cal advantage applies to donations that
total a maximum of € 5.000 annually.
If you donate more than € 5.000 to
registered charities, you can deduct the
remaining amount for the regular per-
centage (100%). The advantages of the
Geefwet apply to all taxpayers (private
parties and businesses) and are applica-
ble to both individual and periodical gifts.

Advantages of a periodical gift
Restrictions apply to deductions for
individual gifts. Individual gifts are
tax-deductible when the total amount
of gifts given in one year surpasses 1% of
your income, with a minimum of € 60.
The amount given above the minimum
threshold is tax-deductible. The maximum
deductible amount is 10% of your thresh-
old income.
There are fiscal benefits for periodical
gifts with an annuity construction for five
years and upwards. If you choose to sup-
port the Holland Festival for a minimum
of five years, your gift will be fully tax-de-
ductible.

If you would like to become a Friend of
the Holland Festival, go to our website
hollandfestival.nl (Support HF) for more
information or call Leonie Kruizenga,
head of development, for an informal talk
without obligations: 020 – 788 21 18.

Pierre Boulez programma.indd 31 21-5-2015 16:49:52

3232

COLOFON
COLOPHON
Holland Festival
Piet Heinkade 5
1019 BR Amsterdam
tel. +31 (0)20 – 788 21 00
info@hollandfestival.nl
www.hollandfestival.nl

tekst text
Frederike Berntzen, Hans Heg,
Erwin Roebroeks

vertaling translation
Jane Bemont

eindredactie en opmaak
editorial and lay-out
Holland Festival

ontwerp design
thonik

druk printing
Tuijtel, Hardinxveld-Giessendam

© Holland Festival, 2015

Niets uit deze uitgave mag op welke wijze dan ook worden
vermenigvuldigd en/of openbaar gemaakt zonder
voorafgaande schriftelijke toestemming van het Holland
Festival.
No part of this publication may be reproduced and/or
published by any means whatsoever without the prior written
permission of the Holland Festival.

Pierre Boulez programma.indd 32 21-5-2015 16:49:52

