Wat is Uw eerste muzikale herinnering?
Mijn eerste herinneringen dank ik aan mijn grootmoeder. Zij was blind, maar speelde zeer goed piano. Mijn eerste muzikale emoties heb ik ervaren terwijl ik ineengedoken onder de piano zat te luisteren naar het spel van mijn grootmoeder.

Waren uw ouders ook muzikanten?

Neen, niet professioneel. Maar ze waren wel melomanen. Mijn vader speelde zeer goed luit, en mijn moeder hield veel van opera, o.a. van Wagner, wiens muziek we nooit misten als ze op de radio werd uitgezonden.

En zij hebben U toegelaten dit spoor te volgen…

Ja, eerst door me piano te laten spelen, en verder door me school te laten lopen in een school waar zang en koorzang de basis van de vorming uitmaakte. In dat koor heb ik enorm veel geleerd, niet alleen muziektechnisch, maar ook over de kunst van het samenspelen. Met een koor is het zoals met een orkest, je moet allemaal samen iets construeren. Het is overigens daar dat ik, zeer jong nog, begon te dirigeren. Ik was 15 toen ik m’n eerste concert dirigeerde.

Denkt U dat het goed is om eerst ervaring op te doen als koordirigent, als men orkestdirigent wil worden?

Ik denk dat het de beste weg is. De school waar ik zat was een internaat, wat impliceerde dat ik m’n ouders niet elke week zag. Gedurende 10 jaar was ik mijn eigen leermeester, geholpen door m’n professor van koordirectie.

Dat was een door en door integer man, zowel menselijk als muzikaal. Een persoonlijkheid die altijd rechttoe rechtaan handelde, zonder omwegen, en zonder behoefte aan belangstelling vanuit de media. Een eenvoudig mens met een groot hart. Hij is een markante persoon in mijn leven, niet alleen omdat hij me toeliet om regelmatig zijn repetities te dirigeren, maar ook omdat hij opmerkelijk open stond t.o.v. een muzikale visie die niet helemaal strookte met de zijne. Ik herinner me bv. de lange discussies die we voerden over de interpretatie van barokmuziek, waarbij mijn gezichtspunt mee evolueerde met de recente musicologische ontdekkingen, terwijl mijn professor bleef bij de grote romantische traditie. Ondanks onze meningsverschillen (die uiteindelijk constructief waren, omdat ze me dwongen om overtuigend over te komen in het debat), heeft hij me altijd toegelaten om mijn werk naar eigen inzicht doen en ik ben hem daar extreem dankbaar voor.
U bent zelf ook professor orkestdirectie. Probeert U ook om dit als een soort pedagogisch model te handhaven?

Mmm…niet helemaal. In die zin dat studenten me tegenwoordig vaak vragen: “Ik wil dirigeren, hoe moet ik dat doen?” En ik geef toe dat zo’n vraag me tegen de borst stuit.

Ik zoek studenten die werken, die iets willen, die iets in zich hebben dat ze tot uitdrukking willen brengen, en die me durven zeggen: “Neen! Ik zie het zo!”, en die me ook zeggen waarom.

Ik heb de indruk dat de studenten de neiging hebben zich passief op te stellen. Ze willen de zaken kant en klaar op hun bord krijgen. Maar zo werkt dat niet.

Wat denkt U van de nieuwe generatie dirigenten?

Ik zou zeggen dat ze een techniek hebben die ongetwijfeld de mijne overtreft, zij slagen erin om Stravinsky en de hedendaagse muziek zonder problemen te dirigeren, maar een belangrijk gedeelte van hun werk doen ze met plaatopnames, en dat neemt heel hun geest in beslag. Daardoor is er geen plaats meer voor een persoonlijke benadering. Zij weten precies het tempo van die en die dirigent, maar ze hebben er zelf met de partituur niet over nagedacht. Ik kom uit een generatie waarin platen eerder zeldzaam waren. De enige “versies” die ik kende waren diegene die ikzelf in mijn hoofd vormgaf. De wensen die ik had waren mijn eigen wensen, de klanken die ik wilde horen waren diegene die ik gevormd had in mijn eigen verbeelding.

Bij jonge dirigenten ontbreekt vaak deze fundamentele diepte, en dat gebrek wordt dan gemaskeerd door een gevel van een virtuoze techniek. Ik kan bijgevolg niet echt zeggen dat het slecht is, maar het is simpelweg niet goed genoeg.

En kan U daar iets aan veranderen als professor?

Ik doe m’n best. Soms lukt het, soms niet. Maar het enige dat een professor kan doen is raad geven over de te volgen weg.

Natuurlijk kan je hen heel veel dingen leren, uw ervaringen… maar uiteindelijk…

Een collega zei me eens, ter gelegenheid van z’n 50ste verjaardag : “Alles wat ik tot hiertoe heb gedaan, was te vroeg. Ik begin dit vak nu pas te begrijpen”. (lacht)

Ik zelf ben zeer vroeg begonnen met dirigeren (op 15 jaar) en al wat ik op die leeftijd deed was ongetwijfeld niet erg goed, maar het was wel belangrijk voor mij om die ervaring op dat moment op te doen. Tegenwoordig heb je dirigenten die op 20 jaar de 9e van Mahler dirigeren en die geen enkel idee hebben van de essentie van die muziek. En het publiek hoort dat gebrek aan kennis, en dat maakt me vaak kwaad. (lacht)

Maestro Weller zei me dat het probleem van de jongen generatie dirigenten volgens hem was dat ze vaak te vroeg te veel luxe kenden: ze krijgen vaak de kans om uitstekende orkesten te dirigeren, voordat ze iets te vertellen hebben…

Wij leven in een maatschappij die beheerst wordt door de media, waarin de agenten de wetten stellen. Je ziet regelmatig jonge, en zelfs zeer jonge artiesten, gedurende een zekere tijd de mediascène innemen, om dan na 10 jaar te verdwijnen, zodat niemand zelfs hun naam nog kent. Men ziet dat ook aan hun repertoire: ze spelen vaak alleen de werken die het publiek van hen verwacht. En ze studeren die werken ook niet in om zichzelf te ontwikkelen, maar louter voor het publiek.

Bent U streng voor Uzelf?

Als iets me niet lukt, is mijn eerste vraag: “Wat doe ik verkeerd?” en ik zoek in mijzelf de weg die me naar het resultaat zal voeren dat ik voor ogen heb.

Ik moet zeggen dat het op mijn leeftijd steeds moeilijker wordt om te dirigeren, zelfs vaak gespeelde werken. Elk concert is weer moeilijker dan het vorige…

Bedoelt U dat fysiek?

O neen, fysiek gaat het behoorlijk goed, al ben ik niet meer zo jong (lacht). Neen, het komt eerder door de kritiek die ik mezelf geef. Mijn ideaal ligt iedere week wat hoger en is moeilijker te bereiken. Maar als ik zou ophouden om streng te zijn t.o.v. mezelf, zou ik met dit beroep onmiddellijk moeten stoppen. Het is me met sommige werken wel gebeurd dat ik op een punt kwam dat dicht bij m’n ideaal ligt. In zo’n geval stop ik met die werken te dirigeren, want dan voel ik dat ik daarmee niet meer verder kan gaan. Ik dirigeer tegenwoordig enkel nog werken waarvan ik zeker ben dat ze me op nieuw te ontdekken paden kunnen brengen.

Is dat uiteindelijk de eerlijkste manier om aan muziek te doen?

Ja, anders zou ik me niet van de indruk kunnen ontdoen dat ik enkel kwam om mijn brood te verdienen. Uiteraard is het normaal dat men betaald is voor het werk dat men doet, maar dat is niet het eerste doel van ons vak. Mijn eerste motivatie is ertoe te komen om iets te doen voor de prachtige kunst die muziek is.

Past U Uw werkwijze aan aan het specifieke orkest waar U voor staat?

Ja, als ik een orkest niet ken, probeer ik de eerste repetitie te luisteren naar wat het me kan geven. Dat materiaal gebruik ik dan later om mijn ideeën uit te drukken. Dat materiaal is ook eigen aan ieder orkest en bijgevolg worden mijn muzikale ideeën, die daarvan afhankelijk zijn, ook iedere keer anders uitgedrukt. Maar dat maakt dit vak juist zo boeiend.

U heeft gedurende 13 jaar aan het hoofd gestaan van de Opera van Amsterdam en gedurende 16 jaar voor het Nederlands Philharmonisch Orkest en het Nederlands Kamerorkest. Hoe verdeelt U Uw tijd over die drie verschillende muzikale genres?

Idealiter is dat 40% voor opera, 40% voor het symfonische en 20% voor het kamerorkest. Ik geniet ervan om van de ene op de andere week te kunnen overgaan van een symfonie van Mahler naar een cantate van Bach. Dat houdt de geest rein. Het is ook een goede manier om je eigen muzikale tempel te construeren. Je niet specialiseren in één domein, maar nieuwsgierig blijven naar alles.

Hoe voelt U zich bij het NOB?

Het de derde keer dat ik dit orkest dirigeer. Om eerlijk te zijn, moet ik zeggen dat ik na de eerste keer niet wilde terugkomen. Dat is een tijdje geleden. Dan ben ik niet lang geleden teruggekomen met een symfonie van Bruckner, wat een verrassing! Dat orkest was volkomen veranderd. Niet alleen de kwaliteit van de muzikanten, maar ook hun attitude. Ik herinner me van de eerste keer dat het verschrikkelijk moeilijk was om wat dan ook te vragen van de muzikanten. Ze waren simpelweg niet geïnteresseerd. En plots heb ik een gemotiveerd, geïnteresseerd, geconcentreerd en gedisciplineerd orkest voor me… kortom een ander orkest. Dat is ook de reden waarom ik wel geaccepteerd heb om deze keer terug te komen. Deze evolutie maakt me oprecht gelukkig.

En als we U zouden vragen om ons een goede raad te geven?

Jullie hebben vandaag een aanzienlijk niveau bereikt. Misschien zou het voor jullie nuttig zijn om jaarlijks een opera te spelen, om op die manier meer flexibiliteit te bekomen. Sommige subtiele tempowijzigingen worden soms niet voldoende waargenomen door de muzikanten en verplichten me om grote gesten te doen daar waar ze louter muzikaal niet nodig zijn. Muzikale subtiliteiten die op een heel natuurlijke soepele manier zouden moeten verlopen worden zo richtlijnen die op de partij moeten ingeschreven worden.

Terwijl het voldoende zou moeten zijn om beter naar mekaar te luisteren…

Precies. En het operarepertoire is een goede manier om een grotere souplesse te bekomen. Zelfs in concertante uitvoering. Mijn ervaring is dat een symfonisch orkest dat regelmatig een opera uitvoert, zich ontwikkelt tot een instrument dat steeds aangenamer te bespelen wordt.

Zou U een ander vak kunnen uitoefenen?

In feite doe ik al een ander vak, vermits ik intendant ben van de “Dresdner Musikfestspiele”. Maar ik weet niet of dat echt een ander vak is. Want in essentie gaat het er daar ook om, om een muzikale visie te hebben en personen te begeleiden zodat ze het beste van zichzelf kunnen geven, en om projecten uit te werken.

En verder schrijft U ook…

(lacht) Ja, ik heb veel geschreven. 14 boeken over Mahler, Wagner en andere onderwerpen, zoals barokmuziek. Maar ik voel me geen “schrijver”. Ik probeer eerder door m’n geschriften mensen te laten delen in de kennis die opgestapeld werd tijdens de lange voorbereidingen vóór het dirigeren van een werk. Die voorbereidingen zijn enorm belangrijk: kijk eens wat een tijd gewonnen wordt als ik materiaal voor de strijkers meebreng dat volledig klaar is. Je wint daarmee minstens één repetitie. Dat wil niet zeggen dat ik, op de repetitie, elke wijziging aan dat materiaal zou weigeren, maar op z’n minst begint de eerste repetitie op een hoger niveau. Door mijn indicaties te lezen kan je je een vrij precies beeld vormen van mijn intenties. En dat maakt het zoveel makkelijker. Dat is een truc die ik geleerd heb bij kamerorkesten, en ik moet zeggen, bij symfonische orkesten werkt het nog beter.

Denkt U dat U geluk gehad heeft?

Ja, ik denk het wel. Als kind droomde ik al van dit vak en ik ben heel gelukkig het te kunnen uitvoeren. Niet alleen voor mezelf, maar ook voor het publiek, in een periode waarin ieder individu meer en meer op zichzelf staat en het samenhorigheidsgevoel van menselijke groepen steeds minder belangrijk wordt. Ik heb hieromtrent een zeer ontroerende ervaring gehad met de overstroming van Dresden in 2002. De stad stond volledig onder water en plots begonnen de inwoners die mekaar niet kenden mekaar te helpen, mekaar te steunen, terug met mekaar te praten…

Ik denk ook dat muziek in diezelfde richting kan werken, door een maatschappij een gevoel van eensgezindheid te geven, zonder dat daarom een individuele muzikale perceptie verhinderd wordt.

Wat is onaangenaam aan dit beroep?

Er zijn wel dingen… Toen ik jong was hield ik van reizen, me verplaatsen, veel steden zien…nu heb ik daar een hekel aan. (lacht) Hotels, vliegtuigen, luchthavens…men voelt zich daar nooit echt goed. Maar eenmaal ik muziek aan ’t maken ben vergeet ik dat allemaal en heeft dat geen belang meer. Ondanks dat blijft het een hard beroep en het gebeurt mij wel eens dat ik op het einde van zo’n dag halfdood ben en me afvraag waarom ik dit allemaal doe.

Een minder aangenaam aspect van dit beroep zijn ook de niet-muzikale discussies met administraties, directeurs, agenten…. 80% van die discussies gaan over financiële zaken, echt een minder leuke kant van het vak. Je bent een product en dat moet opbrengen, punt uit. En aan de andere kant van de barrière, in mijn functie van intendant, verlies ik veel tijd en energie met agenten. Soms zou ik die graag willen overslaan en direct met de artiesten die ik wil uitnodigen, zelf praten, wat me veel aangenamer zou zijn vermits er dan veeleer over artistieke zaken gediscussieerd wordt.
Als dirigent heb ik een groot deel van mijn leven zonder agent gewerkt, na een zeer slechte ervaring. Recenter heb ik dan toch besloten om er terug één te nemen, en ik moet zeggen dat ik nu geluk heb, nu werkt het goed.

Wat is voor U een zeer goed concert?

Vooreerst een concert waar zeer goed gespeeld is. Maar dat is niet essentieel. Een zeer goed concert is ook een concert waarin ik ontroerd wordt, en waarin ik diezelfde spanning bij het publiek kan voelen. Hoe dat exact functioneert weet ik niet, maar voor mij is dat het stellige signaal dat je erin geslaagd bent om iets over te brengen naar het publiek toe. Voor mij is een concert waarin niemand ontroerd wordt, zelfs als het heel goed gespeeld is, geen goed concert. In dergelijke situatie voel ik me zelfs niet op m’n gemak en ongelukkig.

Bestaat er muziek die U niet graag dirigeert?

Ja, ja. Maar dat wil niet zeggen dat dat slechte muziek zou zijn, alleen heb ik er geen opinie over. Dat is in de loop van mijn leven wel veel veranderd. Om u een voorbeeld te geven: vroeger had ik veel problemen met de muziek van Tsjaikovsky en ik dirigeerde het liever niet. De reden hiervoor was vooral dat ik de overredingskracht miste om orkesten te overtuigen het anders te spelen dan volgens hun “traditie” voorgeschreven. Voor mij waren die tradities niet terecht en ik vond het moeilijk om er zo naar te luisteren. Meer dan 10 jaar later vroeg men mij om een Tsjaikovky-concert te dirigeren. Ik antwoordde dat ik het werk van die componist niet wilde uitvoeren, maar de persoon in kwestie zei: “Dat weet ik, daarom vraag ik u om het wel te doen” (lacht). Ik vroeg dan waarom. En hij antwoordde dat hij juist op zoek was naar een nieuwe interpretatie van die muziek. Ik ben uiteindelijk akkoord gegaan, maar vroeg om het orkest vooraf te laten weten dat mijn benadering duidelijk verschillend zou zijn van hetgeen zij gewoon waren van deze muziek. Dat is ook gebeurd, en het resultaat was overtuigend. Overtuigend genoeg om mezelf te vergewissen van het feit dat mijn schouders breed genoeg zijn om ze onder dit repertoire te zetten.

Er is nog andere muziek die ik niet dirigeer, zoals bv. een deel van het Franse repertoire. Ik begrijp dat niet, misschien omdat ik de taal niet genoeg ken. Ik ben ervan overtuigd dat er een belangrijke relatie is tussen muziek, taal en cultuur. Ik praat voldoende Russisch, Hongaars, Engels, Italiaans…om die muziek te begrijpen, maar als het over Franse muziek gaat dan zie ik er liever van af, en als artistiek directeur nodig ik dan liever iemand anders uit die zich daarin meer op z’n gemak voelt en die het zeker beter doet dan ik.

Een ander voorbeeld is nog Stravinsky. Ik slaag er niet in om die persoonlijkheid te begrijpen. Er is een zodanige kloof tussen wat hij schrijft over z’n muziek en de muziek zelf dat ik er niet in slaag om de synthese te maken. Hij schrijft steeds dat je zijn muziek moet spelen zonder het minste greintje emotie, maar voor mij zit die muziek juist vol emotie… En eens te meer, er zijn massa’s jonge dirigenten die deze muziek zeer goed dirigeren, dus laat ik dat ook maar aan hen over. Mijn repertoire is breed genoeg en overlapt voldoende periodes om me te kunnen permitteren om niet te dirigeren wat mij niet schikt.

Is het erkennen van zwakheden niet een van de mooiste kwaliteiten?

(Lacht) Ja, ongetwijfeld, maar het is vooral een kwestie van professionele integriteit om te kunnen zeggen: “Sorry maar dit is niet ‘my cup of tea’.” Het is mij vaak genoeg gebeurd dat ik concerten niet heb aangenomen vanwege het programma.

Wat voor jonge dirigenten niet kan natuurlijk. Als je jong bent moet je alles doen, natuurlijk, om ervaring op te doen en om beetje bij beetje je eigen persoonlijkheid te leren kennen.

Wat luchtiger nu:

Wat kan U absoluut niet?

Ik kan absoluut niemand kwetsen, agressief zijn.

Wat kan U heel goed?

Dirigeren, misschien, maar het is niet aan mij om daarover te oordelen.

Wat maakt U kwaad?

Mensen die hun werk niet intensief doen, wat dat ook is (en zo veel te meer in de muziek). Ik heb een hekel aan de uitdrukking “I do my job”. Ik verdraag het niet om te werken met mensen die hun werk maar half doen, dat maakt mij krankzinnig, en ik ben daarvoor gekend (lacht).

Wat vergeeft U iemand altijd?

Een erkende fout. Om terug te komen op de vorige vraag, ik verafschuw situaties waarin iemand zijn fout niet erkent, of erger, ze afschuift op z’n buurman.

Voor de rest: vergissen is menselijk. Daarstraks ben ik ergens vergeten een tijd te slaan. Ik heb me daarvoor geëxcuseerd en voilà. Ik ben geen “Übermensch”, niemand is dat.

Wat is mooi voor U?

O, veel dingen! Muziek, vrouwen, landschappen, de natuur, schilderkunst, kunst in het algemeen. Wij zijn omringd door schoonheid, en soms heb ik de indruk dat we niet meer in staat zijn om ze te zien. Wij zien alleen nog maar artificiële schoonheid die onze geest misvormt.

Wat ziet U thuis vanuit Uw venster?

Schoonheid! (lacht) Ik zie prachtige eeuwenoude bomen, aan de overkant van een rivier, en nog verderop zie ik de daken van de stad in de vallei. Dat alles omkaderd door een prachtig landschap dat zich uitstrekt tot aan de hemel. Ik ga vaak boven op m’n dak zitten om de kleurveranderingen in het hemelgewelf te bewonderen. Dat ontroert mij, inspireert me ook…

Wat is Uw grootste kwaliteit?

In staat zijn om zeer hard te werken.

En Uw grootste gebrek?

Mijn familie zou u zeggen dat ik niet genoeg tijd aan hen besteed, en ze hebben gelijk.

Wat is Uw favoriete geur?

De geur van pas gemaaid hooi. Dat is niet noodzakelijk een fantastische geur, maar voor mij is dat een beetje mijn “madeleine de Proust”.

En de minst favoriete?
Die van het openbaar vervoer op het spitsuur.

Wat is volgens U absoluut overbodig?

Bepaalde programma’s op de televisie…

