

A portrait of a man with light brown hair and blue eyes, wearing a dark blue blazer over a white shirt. The background is a dark, neutral grey.

Achter de noten

over Willem Jeths

November Music 2016

Achter de noten

over Willem Jeths

Behind the notes

about Willem Jeths

November Music 2016

Content

	6
Introduction	74
	Spirited shards
	16
Two-headed monster	82
	For a child's soul
	22
Archetypical references	88
	In limbo
	26
Archetypes – an analysis	90
	White music
	36
Patina	102
	Biography
	48
Fresco versus colouring picture	109
	List of works
	56
Between erhu and viola	116
	About the author
	70
On irony	118
	Colophon

Inhoud

	7
Inleiding	75
	Bezielde scherven
	17
Een tweekoppig monster	81
	Voor een kinderziel
	21
Archetypische verwijzingen	89
	In limbo
	25
Archetypen – een analyse	95
	Witte muziek
	41
Patina	103
	Biografie
	49
Fresco versus kleurplaat	109
	Werkenlijst
	59
Tussen erhu en altviool	117
	Over de auteur
	71
Over ironie	118
	Colofon

Introduction

After a Poet Laureate, a Thinker, a Photographer, and a Chef there has been a National Composer in the Netherlands since the autumn of 2014. Willem Jeths (Amersfoort, 1959) was officially appointed the Dutch Composer Laureate at the Buma Classical Convention in TivoliVredenburg (Utrecht) on 28 November 2014. The stated objective of this brand-new position is to promote contemporary Dutch music. And Jeths has indeed seized upon every opportunity to act as ambassador for new national tones and notes.

He travelled to the Oerol Festival with students of the Amsterdam Conservatory to put the spotlight on the latest composer generation. He presented highlights of our 20th and 21st century musical heritage in *De schatkamer van Willem Jeths* (Willem Jeths's Treasure trove, a monthly programme on Dutch National Radio). His teachers Tristan Keuris and Hans Kox featured in the radio programme as well as Daniël Ruyneman, Elisabeth Kuyper, Rob Zuidam, Jacob ter Veldhuis, and many other Dutch composers.

Jeths has been championing the Dutch music education system in passing. He composed a Bassoon Concerto to celebrate the 10-year anniversary of the Leerorkest (Amsterdam Educational Orchestra) and taught a masterclass in composition under the umbrella of Buma Academy.

He also found time to make regular appearances at Podium Witteman, the weekly music programme on national television for which he produced brief compositions in response to topical issues. His tripartite choir miniature *Ter troost* – set to texts by the Iraqi-Dutch poet Rodaan al Galidi – referred to the recent refugee crisis. Just before the most

Inleiding

Na een Dichter, een Denker, een Fotograaf en een Kok, kreeg Nederland in het najaar van 2014 ook een Componist des Vaderlands. Op 28 november werd Willem Jeths (Amersfoort, 1959) officieel aangesteld tijdens de Buma Classical Convention in TivoliVredenburg. Doelstelling van zijn gloednieuwe functie: de promotie van de hedendaagse Nederlandse muziek. Reden waarom Jeths de afgelopen twee jaar geen kans onbenut liet om zich op te werpen als ambassadeur van nieuwe nationale noten.

Met studenten van het Conservatorium Amsterdam toog hij naar Oerol om de jongste componistengeneratie onder de aandacht te brengen. Hoogtepunten uit ons 20^e- en 21^e-eeuwse muzikale erfgoed liet hij horen in *De schatkamer van Willem Jeths* (maandelijks te beluisteren bij NTR Podium).

Willem Jeths at the Buma Classical Convention 2014 in TivoliVredenburg

depressing day of the year (*blue Monday*) in January, the composer bucked up Dutch music lovers with his *Habanera for a Blue Monday*.

Equally, the 12-minute orchestral work *Conductus* served to mark a special occasion. Jeths wrote it for the 75th commemoration of the Rotterdam Blitz during World War II. At the official memorial concert in De Doelen on 14 May 2015 the attendees heard the ominous timbres of the low orchestral regions mingle with fragments of the Dutch tear-jerker *Ketelbinkie* (ship's boy). The horn section played thirteen strokes of the clock in the closing measures in reference to the hour when the first bombs struck in May 1940.

When in the spring of 2016 word got out that the Composer Laureate would after two years lay down his national composer's pen, the idea arose at November Music's offices to produce a Willem Jeths monography. The festival for new music in 's-Hertogenbosch has a reputation to uphold when it comes to publications about contemporary composers. There have been no fewer than seven in the past years – from Adriaansz to Zuidam and numerous other composers.

The common denominator of the booklets (in as far as it can be identified in such a diverse series) is the pursuit of a wider perspective. Whether you browse Peter van Amstel's articles about Robin de Raaff, Bob Gilmore's discourse on Yannis Kyriakides or Anthony Fiumara's texts about Piet-Jan van Rossum and Martijn Padding, each time the writer in question takes his readers behind the scenes of the respective musical universes. Connecting threads are found in oeuvres, essential themes are defined, links are forged between inner and outer worlds. Pictures emerge, sentence by sentence, of the composers behind the works as frameworks are established that deepen and enrich the listening experience.

Onder meer zijn leermeesters Tristan Keuris en Hans Kox kwamen in het radio-item voorbij, maar ook Daniël Ruyneman, Elisabeth Kuyper, Rob Zuidam, Jacob ter Veldhuis en vele anderen.

En passant brak Jeths een lans voor het Nederlandse muziekonderwijs. Voor het tienjarig jubileum van het Amsterdamse Leerorkest componeerde hij een Fagotconcert en onder de vlag van de Buma Academy gaf hij compositieles aan middelbare schoolklassen.

Tussen de bedrijven door vond hij de tijd om op gezette tijden aan te schuiven bij Podium Witteman, waar hij met korte composities inspeelde op de actualiteit. In de driedelige koorminiatuur *Ter troost* – op teksten van de Irakees-Nederlandse dichter Rodaan al Galidi – stond hij stil bij de recente vluchtelingen crisis. Daags voor de meest deprimerende dag van het jaar (*blue monday*) stak de componist muziekminnend Nederland een hart onder de riem met de *Habanera voor een blauwe maandag*.

Ook *Conductus* diende een speciale gelegenheid. Jeths schreef het twaalf minuten durende orkestwerk voor de 75^e herdenking van het bombardement op Rotterdam. Wie op 14 mei 2015 in De Doelen het officiële herdenkingsconcert bijwoonde, kon horen hoe dreigende mengklanken in de lage orkestreregionen een verbond aangingen met flarden uit de volksdeun *Ketelbinkie*. In de slotmaten markeerden dertien klokslagen in de kopersectie het tijdstip waarop de eerste bommen insloegen.

Toen in het voorjaar van 2016 bekend werd dat de Componist des Vaderlands zijn nationale componeerpotlood na twee jaar zou overdragen, ontstond op de burelen van November Music het idee om een boekje over Willem Jeths te maken. Het Bossche festival voor nieuwe muziek heeft een reputatie hoog te houden waar het publicaties over hedendaagse componisten betreft. De afgelopen jaren verschenen er maar liefst zeven: van Adriaansz tot Zuidam, met een verbluffend bont gezelschap daartussenin.

The text you are reading was likewise written with the aim to offer a glimpse 'behind the notes'. It is not a chronicle of Jeths' activities as Composer Laureate (there is an excellent website) but a portrait of the artist and his work, painted with a slightly interpretative brush.

Just as painters sometimes sketch *plein air*, the outlines of this portrait have been developed on location. After extensively talking with Willem Jeths at his apartment in Amsterdam in June 2016, I stayed at his summer residence in the Italian region of Le Marche (where I was received with true hospitality) for a few days in July. In the meantime, the virtual spaces of Skype and e-mail turned out to be a godsend.

During the transformation from interview (almost eight hours of material) to final text I took my inspiration from Jeths' compositional method. Intuition is key. Rather than focus on preconceived schedules and models, he steers by emotion; like a rhabdomancer seeking the intrinsic dynamics of a motif, a harmonic pattern, or a melodic phrase. This monography has unfolded in a similar manner. In the course of the writing process I ferreted out various themes and connections to form the backbone of a composer portrait.

Behind the notes – about Willem Jeths was not painted in peremptory lines. The structure of the text is rather mosaic. Eleven chapters have been divided into four thematic clusters, which are linked through a variety of internal and mutual cross references and (unexpected) connections.

Jeths' fascination for the *fin de siècle* is the leitmotiv of the first four paragraphs. Browsing his scores I discovered covert references to Mahler, Berg, Strauss, Ravel, and Stravinsky. The composer prefers to speak of 'archetypical references' that imbue his work with deep emotionality,

Gemeenschappelijke deler van de uitgaven (voor zover aanwijsbaar in een zo diverse serie) is het streven naar een breder perspectief. Of je nu grasduint in Peter van Amstels bundel over Robin de Raaff, Bob Gilmore's verhandelingen over Yannis Kyriakides of in Anthony Fiumara's teksten over Piet-Jan van Rossum en Martijn Padding, telkens neemt de schrijver de lezer mee in een wereld achter de muziek. Er worden rode draden getrokken door oeuvres, essentiële thema's afgebakend en verbanden gelegd met binnen- en buitenwereld. Zin na zin ontstaat er een beeld van de componist achter zijn werk, en wordt er een context gecreëerd die het luisteren naar de muziek in kwestie tot een diepere ervaring maakt.

Zo'n blik 'achter de noten' is tevens het uitgangspunt geweest voor deze tekst. Wat voor u ligt is geen kroniek van Jeths' activiteiten als 'CdV' (dat doel dient reeds een uitstekende website), maar een portret van kunstenaar en werk, geschilderd met een licht interpretatieve toets.

Zoals een schilder soms zijn schetsen *en plein air* op doek zet, zo kwamen ook de grote lijnen van dit portret op locatie tot stand. In juni en juli 2016 sprak ik Jeths uitvoerig in zijn appartement in Amsterdam en was ik enkele dagen te gast in zijn zomerverblijf in de Italiaanse Marken (de ontvangst was meer dan hartelijk). Tussendoor bleken de digitale ruimten van Skype en e-mail een uitkomst.

Op de weg van interviewmateriaal (een kleine acht uur) naar uiteindelijke tekst, heb ik mij bewust laten inspireren door Jeths' compositorische werkwijze. Intuïtie vormt daarin het kernwoord. Meer dan vanuit vooropgezette schema's en modellen schrijft hij op het kompas van het gevoel, als een wichelaar op zoek naar de intrinsieke dynamiek van een motief, een harmonie of een melodische frase. Dit boekje is op vergelijkbare wijze tot stand gekomen: al schrijvend speurde ik naar thema's en rode draden die zich tot een componistenportret lieten fixeren.

a trace of nostalgia, and a patina of meaning. In that sense, too, entire universes are concealed behind the notes.

'Fresco versus colouring picture' and 'Between erhu and viola' focus on Jeths' inventive use of timbre and orchestration. Sound and tone colour have been essential components of his composing practice for many years. They were deployed in an intensely theatrical manner in his opera *Hôtel de Pékin – Dreams for a Dragon Queen*.

'On irony' and 'Spirited shards' examine Jeths' role in the current musical landscape. Characteristic is his candid attitude towards tradition, which he uses as he sees fit in aid of an emotionally charged and lyrical-expressive idiom.

The two final chapters cover the increasing tranquillity that defines Jeths' recent compositions. This development is closely related to the central leitmotiv in his oeuvre: the nagging awareness that infinite silence awaits behind every note.

Joep Christenhusz

Hilversum, 8 September 2016

Achter de noten – over Willem Jeths is derhalve geen portret van de dwingende lijn. Eerder beantwoordt de tekst aan een mozaïekstructuur. Elf hoofdstukjes zijn ondergebracht in vier thematische clusters die intern en onderling bijeen worden gehouden door een keur aan kruisreferenties en dwarsverbanden.

Jeths' fascinatie voor het fin-de-siècle vormt de rode draad van de eerste vier paragrafen. Wie door zijn partituren bladert, stuit geregeld op bedekte verwijzingen naar de muziek van Mahler, Berg, Strauss, Ravel en Stravinsky. Zelf spreekt de componist liever van 'archetypische referenties' die zijn werk een diepere emotionaliteit, een zweem van nostalgie en een patina van betekenissen geven. Ook zo beschouwd ligt in zijn werk een wereld achter de noten verscholen.

In 'Fresco versus kleurplaat' en 'Tussen erhu en altviool' staat Jeths' inventieve gebruik van timbre en orkestratie centraal. Sinds jaar en dag zijn klank en kleur essentiële componenten van zijn componeren, die in zijn opera *Hôtel de Pékin – Dreams for a Dragon Queen* bovendien een sterke theatrale functie kregen.

Jeths' positie in het huidige muzikale tijdsgewricht wordt nader onderzocht in 'Over ironie' en 'Bezielde scherven'. Kenmerkend is zijn vrijmoedige houding ten opzichte van de traditie, waar hij naar believen uit put ten behoeve van een emotioneel geladen en lyrisch-expressief idioom.

De laatste twee hoofdstukken beschrijven de toenemende verstillings die Jeths' recente composities kenmerkt. Het is een ontwikkeling die nauw samenhangt met het centrale *Leitmotiv* in zijn oeuvre: het knagende besef dat achter iedere noot een oneindige stilte wacht.

Joep Christenhusz

Hilversum, 8 september 2016

Two-headed monster

Wedged between two restaurants near Leidseplein (Amsterdam) a narrow front door gives access to Willem Jeths' apartment. Up three flights of stairs, visitors step into a tiny hallway that appears to belong to a different era. Framed composer portraits decorate the walls.

At the front of the house is a dining room. A round table and chairs pale into insignificance besides an abundant collection of Chinese porcelain. Plates and tea bowls from the KangXi period, some adorned with pictures of musicians, decorate the walls alongside old paintings. Chinese lacquered boxes made of paper mache sit on a round inlaid table in the corner.

Een tweekoppig monster

Tussen twee restaurants vlakbij het Leidseplein leidt een smalle voordeur naar het appartement van Willem Jeths. Wie na drie trappen het halletje met ingelijste componistenportretten betreedt, krijgt het gevoel een andere tijd binnen te stappen.

Aan de voorzijde van de woning bevindt zich de eetkamer. Een ronde tafel met stoelen valt in het niet bij de overdadige verzameling Chinees porselein die samen met enkele oude schilderijen de muren siert: borden en theekommen uit de KangXi-periode, sommige ervan met figuurtjes van muzikanten erop. In de hoek een ingelegd rond tafeltje met Chinese lakdozen van papier-maché.

Aan de achterzijde verschaft een deur met glas-in-lood-venster toegang tot de woonkamer. Donkere houten meubels op parket, een open haard, schemerlampen, en voor de bank een bijzettafeltje met sierlijk gedraaide poten. Achterin een wenteltrap naar Jeths' werkvertrek, waar pontificaal in het midden een mahoniehouten Pleyel uit 1929 staat. Ondanks dat de vleugel een restauratie verdient, is de componist vergroeid met het klavier. Al sinds zijn studietijd schrijft hij zijn partituren aan het instrument.

Waar ik ook alweer woon klinkt het, als we ons even later met thee en zwarte chocolade hebben geïnstalleerd.

'Ah, in Hilversum. Prachtige omgeving. Wij lieten er vroeger vaak de hond uit. Weet je trouwens dat Mahler daar ergens in de buurt moet hebben rondgelopen, tijdens een van zijn bezoeken aan Nederland? Er zijn zelfs foto's van. Zie je hem wandelen op de hei met Willem Mengelberg en Alphons Diepenbrock.'

A door with stained-glass windows opens onto a living room filled with dark wooden furniture on parquet flooring. There is a fireplace, floor lamps, a small table with elegantly turned legs in front of the sofa. At the back of the room a spiral staircase leads to Jeths' study, where the proud centrepiece is a mahogany Pleyel, built in 1929. Although the grand piano could do with restoring, the composer is very attached to the keyboard. He has written his scores seated at the instrument since he was a student.

Where did you say you live, he wonders, once we are ensconced with tea and dark chocolate.

'Ah, Hilversum; the place where we used to walk our dog. Beautiful surroundings. Did you know that Mahler took the air there during one of his visits to the Netherlands? Somebody even took photographs. You see him walking on the heath with Willem Mengelberg and Alphons Diepenbrock.'

Anyone familiar with Jeths' oeuvre will know that Mahler is a recurring theme. Take the *Recorder Concerto* (2014), an autobiographical work that refers to the purity of a child's soul and bidding goodbye to youth. It is no coincidence that the baroque-like textures show remarkable similarities with the plaintive sigh-figures from the *Kindertotenlied* 'Wenn dein Mütterlein' (When your mama).

'My love for Mahler dates back to childhood. My grandfather was a meritorious violinist, conductor and composer. After he died I inherited his XYZ der Muziek, a reference book about major composers with black-and-white illustrations. I would look at Mahler's likeness for minutes at a time. I recognised so much in his mouth.'

Wie Jeths' oeuvre een beetje kent, weet dat Mahler een terugkerend thema vormt in zijn muziek. Neem het Blokfluitconcert (2014), een autobiografisch werk over de puurheid van de kinderziel en het afscheid nemen van de jeugd. Niet toevallig vertonen de barokkerige texturen opvallende overeenkomsten met de klaaglijke *Seufzer*-figuren uit het *Kindertotenlied* 'Wenn dein Mütterlein'.

'Mijn liefde voor Mahler gaat terug tot mijn kinderjaren. Van mijn grootvader, zelf een verdienstelijk violist, dirigent en componist, erfde ik na diens dood het XYZ der Muziek, een naslagwerkje over grote componisten met zwart-witprenten erin. Als ik daarin bladerde, zat ik minuten lang naar de afbeelding van Mahler te kijken. Die mond, daar herkende ik zoveel in.'

Gevraagd naar zijn fascinatie voor de Weense componist laat Jeths me een foto zien op zijn telefoon. Het scherm toont Mahler aan boord van de America, het schip dat hem in april 1911 voor het laatst van New York naar Europa voer. Kampend met een hartkwaal en een streptokokken-infectie die hem enkele weken later fataal zou worden, leunt de componist met zijn linkerarm op de railing van het bovendek. In zijn rechterhand een wandelstok die hij schuin op de grond plant, de voeten gekruist. Zijn houding heeft zowel iets dodelijk vermoeids als iets heersends. Een bril met montuurloze glazen rust op de scherp getekende neus. Daaronder twee wilskrachtige groeven die naar een smalle, strakke mond lopen.

Jeths: 'Er spreekt zoveel uit dat gezicht. Een soort tragische berusting, maar tegelijkertijd ook de verbeterde streberigheid die hem kenmerkte. Ik zie het leven in die man en ik hoor het ook in zijn muziek. In Mahlers werk klinkt alles: het eenvoudige boerenbestaan, het kosmopolitische leven, de natuur, het transcendente, groot geluk, diepe tragedie, liefde en dood.

As I probe his fascination for the Viennese composer Jeths shows me a photo on his mobile. The screen shows Mahler on board the America, the ship that would take him from New York to Europe for the very last time in April 1911. Suffering from heart disease and a streptococcus infection that would prove fatal some weeks later, the composer leans with his left arm on the main deck's railing. He holds a cane in his right hand and plants it on the ground at an angle, feet crossed. His pose suggests dogged fatigue as well as dominance. A pair of rimless glasses sits on his sharp-featured nose. Underneath it two purposeful lines descend to a thin-lipped and set mouth.

Jeths: 'That face expresses so much. It speaks of a kind of grievous acquiescence while simultaneously exuding the dour ambition that characterized him. I see life itself in that man; I hear it in his music. Mahler's work encompasses everything. A simple rural existence, cosmopolitan lifestyle, nature, transcendentalism, enormous joy, deep tragedy, love, and death. All of it is reflected in some way. There is no other composer where I find this intensity.'

Can he explain the depth of Mahler's oeuvre?

'It has to do with the times he lived in, I believe. Mahler was *pur sang* a fin de siècle composer; someone who witnesses the onset of huge changes. To me, he is a two-headed monster. On the one hand he embodies the musical apotheosis of the 19th century. Simultaneously he points the way to the future.'

Precisely as Mahler embodies the old and the new, his musical language is saturated with meaning and emotional expression, Jeths states. 'You can hear romanticism in his work but also folk music and the popular music of his time. All of the seeds of atonal composing are already present. His idiom is about to explode, it fluctuates between extremes.'

Alles is op de één of andere manier vertegenwoordigd. Ik vind dat bij geen enkele andere componist zo sterk terug.'

Of hij een verklaring heeft voor die diepte van Mahlers oeuvre? 'Het heeft te maken met de tijd, denk ik. Mahler was een fin-de-siècle-componist *pur sang*, iemand die aan het begin van de grote omwenteling stond. Ik zie hem als een soort tweekoppig monster. Enerzijds belichaamt hij de muzikale apotheose van de negentiende eeuw, anderzijds wijst hij vooruit naar de toekomst.'

Juist omdat Mahler zowel het oude als het nieuwe belichaamt is zijn muzikale taal zo verzadigd, zo rijk aan betekenis en emotionele expressie, vindt Jeths. 'Je hoort de romantiek in zijn werk, maar ook de volksmuziek en de populaire muziek van die tijd. Tegelijkertijd zijn alle kiemen voor het atonale componeren aanwezig. Zijn idioom staat op ontploffen, beweegt zich voortdurend tussen uitersten. Voor mij is die dynamiek, die voortdurende staat van transitie, nauw verwant aan de werking van de menselijke psyche. Dat is natuurlijk ook inherent aan die laat-romantische, zeer chromatische manier van componeren. De muziek gaat daardoor zweven, wordt stuurloos en kan op ieder moment omklappen.'

Neem het eerste deel uit de Tiende symfonie, dat ijzingwekkende negentoonsakkoord dat plotseling oprijst uit het orkest. Zelfs als je nog nooit één noot Mahler gehoord hebt weet je dat die samenklank iets verschrikkelijks uitdrukt. Het is de voorafschaduw van de dood die als een demon naar voren springt.'

Archetypische verwijzingen

Jeths herinnert het zich levendig, de avond dat Mahlers 'doodsakkoord'

Such dynamics, a constant state of transition, is closely connected to the workings of the human psyche. Of course it is also central to this late-romantic and very chromatic way of composing. The music starts to drift, it becomes rudderless and can change track at any moment.

Take the first movement of Mahler's Tenth Symphony, the hair-raising nine-tone chord that suddenly rises from the orchestra. Even if you have never heard one note of his music you know that this consonance expresses something terrible. It is a foreshadowing of death that jumps out like a demon.'

Archetypical references

Jeths has a lively recollection of the night that Mahler's 'death chord' literally scared the living daylights out of him. He was still a student at the time and was renting a floor in The Jordaan, an old upscale borough in Amsterdam.

'It was winter, the light was fading, and I played an LP that I had recently bought. Side A contained Schönberg's *Verklärte Nacht*, backed by the Adagio from Mahler's No. 10. Suddenly there was that chord. I had never felt this frightened. To me it sounded as if an *Urgestalt* (primordial form) confronted me head-on with my own fears of death ... as if Death was outside that door.'

The experience would greatly influence Jeths' composing practice; Mahler's death chord was to become an *idée fixe* in his oeuvre over time. It first appeared in *Throb* (1995), an orchestral work that helped the composer write the passing of his mother out of his system. Pitch-black Ligetian sound vapours swirl through the low regions of the symphony orchestra as a minor second produces ominously pulsing vibrations in the

hem letterlijk de stuipen op het lijf joeg. Hij studeerde nog en woonde op een verdieping in De Jordaan.

'Het was winter, het schemerde en ik zette een LP op die ik pas had gekocht. Op de A-zijde stond Schönbergs *Verklärte Nacht*, op de achterkant het Adagio uit Mahler Tien. Opeens was daar die harmonie. Ik ben me nog nooit zo wezenloos geschrokken. Ik onderging die klank als een soort *Urgestalt* die me frontaal confronteerde met mijn eigen doodsangst. Het was alsof de dood voor de deur stond.'

De ervaring zou van grote invloed blijken op Jeths' componeren. Mahlers doodsakkoord werd mettertijd tot een *idée fixe* in zijn oeuvre. Het dook voor het eerst op in *Throb* (1995), een orkestwerk waarin de componist het overlijden van zijn moeder van zich afschreef. Gitzwarte ligetiaanse klankwolken kolken er rond in het de lage regionen van het symfonieorkest, terwijl een kleine secunde omineus pulserende klankgolven produceert in de bassen van het orgel. Zijn meest onthutsende sonore vondst reserveert Jeths voor de slotmaten, waar een orgelcluster naargeestig huilend in het grote niets verdwijnt als de motor van het instrument plotseling wordt uitgeschakeld.

In 2002 klonk Mahlers akkoord opnieuw in het Flügelhornconcerto 'al fondo per l'oscuro', om in 2012 uit te groeien tot een belangrijk motief in de Eerste symfonie. Ook in *Conductus* (2015), een stuk dat Jeths als Componist des Vaderlands schreef voor de herdenking van het bombardement op Rotterdam, galmt een afgeleide van de maagsplijtende harmonie.

'Ik refereer bewust aan bestaande muziek, juist omdat die muziek in ons collectieve geheugen zo nauw verbonden is met specifieke emoties en betekenissen. Het is voor mij een manier om de luisteraar mee te trekken in de eigenlijke thematiek van een stuk, in de wereld achter de noten. Uiteindelijk ligt daar toch de essentie voor mij. Muziek moet

basses of the organ. But Jeths reserved his most disconcerting aural windfall for the final measures, where an organ cluster disappears into nothingness with a dismal cry as the engine of the instrument switches off abruptly.

Mahler's chord reappeared in the Flugelhorn Concerto 'al fondo per l'oscuro' in 2002 only to expand into an important motif in his First symphony in 2012. A derivative of the terrifying chord reverberates in *Conductus* (2015), a piece that Jeths wrote as Composer Laureate for the commemoration of the Rotterdam Blitz.

'I deliberately refer to existing music as it is so closely connected to specific emotions and denotations in our collective memory. This is my way to involve listeners in the true subject matter of a particular piece; the world behind the notes. The ultimate essence as far as I am concerned. Music needs to make sense, have a theme, be about something or it is nothing more than an empty play of notes and form, a showcase for technique and externalities.'

Jeths prefers to speak of 'archetypal references' rather than literary quotes. 'I do not in the least regard myself as a "quotation composer"'. I try to incorporate references to existent notes into my music; to merge them with my own material until they are barely recognizable. Such references tend to have a twofold effect. Someone with good ears and a large frame of reference may be able to single out a quote and attach a literary meaning but that is not really necessary.

Far more important is the non-literary significance, which works on a subtler, prescient level. Composite sounds such as that nine-tone chord are rooted very deeply in our subconscious mind and immediately stir up fear. It is possible to detect such emotions, even if you do not know

hout snijden, een thema hebben, ergens over gaan. Anders blijft het een hol spel met noten en vorm, een show-off van techniek en buitenkantigheden.'

Liever dan van letterlijke citaten spreekt Jeths van 'archetypische verwijzingen': 'Ik vind mezelf absoluut geen "citaat-componist". Ik probeer de referenties aan bestaande noten namelijk echt in mijn muziek te incorporeren, ze zodanig te verknopen met mijn eigen materiaal dat ze nauwelijks nog als zodanig herkenbaar zijn. Dergelijke verwijzingen krijgen daardoor een dubbele werking. Iemand met goede oren en een groot referentiekader zal een citaat er misschien uitpikken en er een letterlijke betekenis aan verbinden, maar dat is geenszins noodzakelijk.

Veel belangrijker vind ik de niet-letterlijke betekenis die op een subtieler, voorbewust niveau haar werk doet. Een klank als dat negentoonsakkoord wortelt zo diep in ons onderbewuste dat hij onmiddellijk een gevoel van angst oproept. Ook als je niet weet wat er precies voorbij kwam, registreer je die emotie. Het is echt een soort oerklank, een archetype dus.'

Archetypen – een analyse

Op 13 april 2013 ging Jeths' langverwachte Eerste symfonie (2012) in première tijdens de NTR ZaterdagMatinee. Elk van de vier langzame delen raakt op eigen wijze aan het centrale idee van de compositie: de eeuwige cyclus van leven en dood, en de vraag naar een hiernamaals. Thematisch verwante teksten uit Goethes *West-östlicher Divan* vormden het uitgangspunt voor de vocale hoekdelen van de symfonie. Voor de middendelen maakte Jeths een grondige bewerking van twee eerdere orkeststukken:

exactly what has manifested. It really is a primordial sound. An archetype, to put it differently.’

Archetypes – an analysis

On 13 April 2013, the premiere of Jeths’ long-anticipated First Symphony (2012) in The Concertgebouw, part of the ZaterdagMatinee series, was broadcast live on Dutch national radio. Each of the four slow movements touches upon the central concept of the composition in its own way: the eternal cycle of life and death and the question whether there is a hereafter. Thematically related texts from Goethe’s *West-östlicher Divan* were the point of departure for the vocal outer movements of the symphony. Jeths thoroughly reworked two earlier orchestral pieces: *Scale – le tombeau de Mahler* (2010) and *Metanoia* (2011) for the middle movements. Both are brimming with archetypal references to fin de siècle colleagues.

An analysis.

The Royal Concertgebouw Orchestra commissioned Jeths to write *Scale – le tombeau de Mahler* as a brief symphonic piece for the Mahler anniversary years 2010-2011 and requested the incorporation of an event from Mahler’s life. He resolutely rejected the original suggestion to do ‘something’ with the meeting between Mahler and Sigmund Freud. ‘I did not think the image of Mahler, ambling through Leiden as he talked about his marital problems, was sufficiently dramatic and interesting as an underlying idea.’

However, Jeths read about another pivotal experience in Mahler’s life in Oliver Hilmes’ biography of Alma Mahler. The couple were staying in New York in February 1908 when from their room in Hotel Majestic they

Scale – le tombeau de Mahler (2010) en *Metanoia* (2011). In beide wemelt het van de archetypische verwijzingen naar fin-de-siecle-collega’s.

Een analyse.

Scale – le tombeau de Mahler betrof een opdrachtwerk voor het Koninklijk Concertgebouworkest. Het gezelschap vroeg Jeths om voor de Mahler-jaren 2010-11 een kort symfonisch stuk te schrijven en daarin een anekdote uit Mahlers leven te verwerken. De aanvankelijke suggestie om ‘iets’ te doen met de ontmoeting tussen Mahler en Sigmund Freud wees hij resoluut van de hand. ‘Ik vond het beeld van Mahler, rondlopend in Leiden en pratend over zijn huwelijksproblemen, niet dramatisch en interessant genoeg om als achterliggend idee te gebruiken.’

In de Alma-biografie van Oliver Hilmes las Jeths echter over een andere ingrijpende gebeurtenis in Mahlers leven: in februari 1908 verblijft het echtpaar in New York als ze op hun kamer in het Hotel Majestic lawaai horen op straat. Vanuit het raam zien ze vanaf Central Park een rouwstoet naderen. Een grote mensenmassa begeleidt de in het harnas gestorven brandweerman Charles W. Kruger naar zijn laatste rustplaats. Vlak voor het hotel houdt de menigte stil. De korpschef geeft een toespraak die wordt besloten met een doffe tromslag, en de processie zet zich weer in gang. Het tafereel greep Mahler dermate aan dat hij ernaar zou verwijzen in zijn Tiende. In de opening van de finale weerklinkt in een gedempte grote trom en een korzelig tuba-motief de herinnering aan de bewuste februaridag. Tegelijk laat zich in de passage een luguber voor gevoel van Mahlers eigen dood beluisteren.

‘Die maten zijn metaforisch voor de laatste jaren van Mahlers leven’, aldus Jeths. ‘Hij leefde constant in de schaduw van de dood. Zijn dochterje Putzi was in 1907 overleden, hij wist dat hijzelf aan een ernstige hartkwaal leed en ik ben ervan overtuigd dat hij zijn eigen einde voelde naderen.’

heard noises in the street. Looking out of the window, they saw a funeral procession approaching from Central Park. A large multitude accompanied the cortège of fireman Charles W. Kruger, who had died on the job, to his final resting place. The crowd came to a halt in front of the hotel where the Superintendent delivered a speech ending with a dull drumbeat. Then the procession sets off again. The scene would make such an impression on Mahler that he referred to it in his Tenth. The opening of the finale resonates with the memory of that particular February day through a subdued big drum roll and ratty tuba motif. But the passage can also be interpreted as a sinister premonition of Mahler's own death.

'These measures are metaphors for the final years of Mahler's life,' says Jeths. 'He felt that death was shadowing him. His little daughter Putzi had died in 1907, he knew he had a serious heart condition, and I am convinced he sensed that the end was nigh. I was adamant that this should be *Scale's* subject matter: the paralysing awareness that death is breathing down your neck.'

'I dedicated my First Symphony to my great uncle Frans Schalij who is not just a very dear friend but also a father figure. I can really talk to him about my music. When I was working on the symphony, he acted as a sounding board, which was great. When I was looking for texts he put me on to Goethe.'

The score of *Scale – le tombeau de Mahler* (renamed 'Wie ein Kondukt' in the First Symphony) is full of archetypical references to life and death. The ascending lines in the strings and the woodwinds are resounding symbols for the stairs that every person has to climb in the course of their lives while the by now well-known tutti chord gives voice to the panic about the inevitability of dying. Just three measures later the tuba and drum

Voor mij stond vast dat *Scale* daar over moest gaan: het verlamrende besef dat de dood je op de hielen zit.'

'Ik heb mijn Eerste symfonie opgedragen aan mijn achteroom Frans Schalij, die niet alleen een hele dierbare vriend, maar ook een soort vaderfiguur voor me is. Ik kan heel goed met hem praten over mijn muziek. Tijdens het werk aan de symfonie was hij een geweldige klankbord. Toen ik op zoek was naar teksten heeft hij me op het spoor van Goethe gezet.'

De partituur van *Scale – le tombeau de Mahler* (in de Eerste symfonie omgedoopt tot 'Wie ein Kondukt') staat dan ook bol van de archetypische verwijzingen naar leven en dood. Stijgende lijnen in de strijkers en het hout zijn een klinkend symbool voor de trappen die ieder mens in het leven moet bestijgen, waarna het inmiddels bekende tutti-akkoord de paniek over de onvermijdelijkheid van het sterven verklankt. Amper drie maten later leiden tuba en trom naar een 'marcia funebre'. Het plechtige ritme in de snaredrum herinnert vaag aan de trompetsignalen uit Mahlers Vijfde symfonie, de in de foyer opgestelde kopersectie aan het Fernorchester uit diens Tweede. [zie pag. 30/31/32]

Jeths: 'Het is een dubbelzinnige passage. Enerzijds betreft het hier natuurlijk een rouwstoet, vandaar ook de tonale harmonieën. Het moet echt klinken als een *marching band*. Maar de onstoffelijke klank van het Fernorchester verwijst eveneens naar het *Jenseits*: het volkomen raadselachtige dat voorbij de dood ligt.'

Des te dramatischer is het moment waarop een enkele trompet zich uit het ensemble losmaakt om op de drempel van de concertzaal een breed welvende solo af te steken. 'In de Grote Zaal van Het Concertgebouw werkte dat prachtig, alsof er een stem vanuit het hiernamaals tot de levenden sprak.' [zie pag. 35]

89 poco meno mosso [B]

Fl. Fl. A. Fl. Ob. E. Ha. Cl. 2 Bass. 2 Hn. 1 Ttp. 2 Tbn. 2 Tbn. 1 Melo. B. D. Tt.

90 poco meno mosso [B]

91 poco meno mosso [B]

92 poco meno mosso [B]

93 poco meno mosso [B]

94 poco meno mosso [B]

poco accel. e incalzando ----- [C] a tempo

Fl. Fl. A. Fl. Ob. E. Ha. Cl. 1 Cl. 2 Bass. 1 Bass. 2 Hn. 2 Hn. 1 Ttp. 1 Ttp. 2 Tbn. 1 Tbn. 2 Melo. Glock. T. Bells Mar. Gr. C Melo. B. D. Tt.

95 poco accel. e incalzando ----- [C] a tempo

96 poco accel. e incalzando ----- [C] a tempo

97 poco accel. e incalzando ----- [C] a tempo

98 poco accel. e incalzando ----- [C] a tempo

99 poco accel. e incalzando ----- [C] a tempo

100 poco accel. e incalzando ----- [C] a tempo

ritard. molto - - - - - \square $\text{♩} = 52$ sub. più mosso, ma maestoso molto (come una marcia funebre)

104

A. Fl.
Ob.
E. Hrn.
Cl.
Fg.
Hrn.
Hrn.
Tpt.
Tbn.
Tbn.
Tpt.
Hrn.
Tbn.
Tbn.
Tpt.
Hrn.
Tbn.
Tbn.
Cryst. Gl.
Wooden Box
T. T.
Vi. 1
Vi. 2
Via.
Vcl.
D.B.

ritard. molto - - - - - \square $\text{♩} = 52$ sub. più mosso, ma maestoso molto (come una marcia funebre)

‘De trappen-metafoor uit Scale komt wonderwel overeen met de strekking van Selige Sehnsucht, het gedicht dat de basis vormt van het laatste symfoniedeel. Het is een tekst met een morele boodschap. Goethe stelt dat ieder mens in zijn leven naar het hoogst haalbare moet streven. Hij gebruikt daarvoor het beeld van een vlinder die naar de zon vliegt, op het gevaar af zijn vleugels te verbranden. Wie zichzelf wil overstijgen moet risico’s nemen. Doe je dat niet, dan ben je slechts een “trüber Gast auf der dunklen Erde”. Zo ongelooflijk waar en raak geformuleerd.’

Het derde deel, *Metanoia* (letterlijk: hetgeen het begrip te boven gaat), vormt een verdere verkenning van dat metafysische domein. Loom zwelt het orkest aan tot de harmonie die Alban Berg innerlijk hoorde, toen hij op het strand van Zandvoort de zon door de wolken zag breken. ‘Het deel is een visioen van het goddelijke’, licht Jeths toe, ‘een herkenning van het hogere.’

Het begrip ‘herkenning’ mag men in dit geval letterlijk nemen, getuige de Presto-passage die er onmiddellijk op volgt. Het betreft een archetypisch citaat uit Richard Strauss’ *Elektra*, meer in het bijzonder het moment waarop de protagoniste haar broer Orestes herkent. [zie pag. 37/38/39]

Jeths: ‘Die herkenningsgedachte heeft voor mij een grote persoonlijke betekenis. Ik heb namelijk een mystiek soort vermoeden van iets voor dit leven. Ik spreek er niet graag over, uit angst het te banaliseren, maar het is een gevoel van opgenomen zijn in een ondeelbaar geheel. Tegelijk is het een pijnlijke herinnering, want tijdens het aardse leven word je uit die ultieme geborgenheid losgescheurd. Dat is een uitermate traumatische ervaring, net als het sterven hier. Misschien keren we na onze dood weer terug naar die enorme vertrouwdheid, als in een oneindige cyclus.’

The term ‘recognition’ can be taken literally in this case, witness the Presto passage that immediately follows. It refers to an archetypical quote from Richard Strauss’ *Elektra*; more specifically, the moment when the protagonist recognises her brother Orestes. [see page 37/38/39]

Jeths: ‘That idea of recognition has great significance for me personally. I have a mystical hunch about something that precedes life. I do not often mention it for fear of trivialisation but it is an intuition of being embedded in an indivisible whole. At the same time, the memory is painful, for life on earth means that you have been wrenched away from this ultimate safety. An extremely traumatic experience; akin to dying on the mortal plane. Perhaps we will return to this immense security after death, in an infinite cycle.’

During the final measures of *Metanoia* the alto saxophone plays a vaguely familiar motif that invokes an aural *déjà vu*: a rising major second, a tritone leap. The same intervals provided the building blocks for a melodic phrase by the mezzo-soprano in the first symphonic movement, *Unbegrenzt* (Unlimited). Her words are from Goethe’s eponymous poem about the circular course of existence, ‘Anfang und Ende, immerfort dasselbe.’ (End and beginning, evermore the same.)

Patina

In the mountainous Italian border region between Umbria and The Marches the provincial road bears off to a shingle road. The *strada bianca* (white road) winds steeply upward to a small fortress that belonged to the Brancaleoni earl dynasty until the mid-19th century. Some years ago the buildings were put to a new use as country places. Willem Jeths bought such a ‘*rifugio*’ (refuge) and he goes there whenever he can to compose,

The image displays a page of a musical score for the first symphony, 'Metanoia'. The score is arranged in two systems, each containing multiple staves for different instruments and voices. The top system includes staves for Flute 1 & 2, Oboe 1 & 2, Clarinet 1 & 2, Bassoon, Contrabassoon, Horns 1 & 2, Trumpets 1 & 2, Trombones 1 & 2, Tuba, Snare Drum, Cymbal, Triangle, Bell, Xylophone, Bass Drum, Gong/Cymbal, and Tom Tom. The bottom system includes staves for Violin 1 & 2, Viola, Violoncello, and Double Bass. The score is marked with various dynamics such as *ppp*, *pp*, *f*, and *fff*. It also features tempo markings: 'C) a tempo' and 'D) sub. Presto $\text{♩} = 88$ '. There are also markings for 'senza misura' and 'ritardando'. The score is written in a standard musical notation with clefs, time signatures, and various musical symbols.

First Symphony, 'Metanoia' (p. 33)

303 **E**

Fl.
Ob.
Cl.
Bsn.
C. Bsn.
Hrn.
Ttp.
Ttb.
Tb.
Timp.
Xyl.
Mar.
B.b.
VI. 1
VI. 2
Vla.
Vlc.
D.B.

308 **F**

Fl.
Ob.
Cl.
Bsn.
C. Bsn.
Hrn.
Ttp.
Ttb.
Tb.
Timp.
Mar.
B.b.
VI. 1
VI. 2
Vla.
Vlc.
D.B.

surrounded by silence and far from the bustle of Amsterdam.

History is almost tangible amid the robust carpentry and natural stone walls of the former *borgo*. 'All of this was almost destroyed', Jeths says. 'The entire place had fallen into disrepair in the course of the 20th century. Farmers were living here until they migrated to the cities following World War II; poverty was rife. When the previous owner bought the site, it was covered in ruins. Fortunately he has carried out a thorough renovation.'

One oppressively hot July afternoon as dark thunderclouds appear on the horizon, Jeths steers me through the score of his First Symphony in the study. After unravelling the middle movements bit by bit I ask him a probing question. Is it really possible for those archetypes to have the same urgency today as a century ago? Mahler, Berg, and Strauss were not just late romanticists but also radical innovators. Their eyes were peeled to the future whereas Jeths quotes (and thereby looks to) the past. Does reversing the perspective not have consequences for the denotation and the impact of his references?

'Of course there is a difference', he replies. 'We can no longer experience the shock of the new, which was the original effect of this music. Modernism has cut too deeply in the 20th century. On the other hand, I truly wonder if the music to which I allude has not changed its essence in the interim. I think that Mahler's work (but also the oeuvres of Berg and Strauss) broach such universal themes that they are not tied to a particular time period. Why else would their music be frequently performed and recorded to this day? Apparently, we still experience it as topical. And does time itself not add something to the mix? After more than a century a residue has formed. Or perhaps the notes have been overlaid with a patina of meanings and interpretations. Precisely for that reason the music now radiates with archetypal vigour.'

In de slotmaten van *Metanoia* zorgt de altsaxofoon voor een auditieve *déjà vu* met een vagelijk bekend motief: stijgende grote secunde, tritonussprong. Dezelfde intervallen vormen in het eerste symfoniedeel, *Unbegrenzt*, de bouwstenen voor een melodische frase van de mezzosopraan. De woorden die zij er zingt uit Goethes gelijknamige gedicht over de cirkelgang van het bestaan: 'Anfang und Ende, immerfort dasselbe'.

Patina

In het bergachtige grensgebied tussen Umbrië en De Marken buigt de provinciale weg af naar een smal steenslagpad. De *strada bianca* slingert steil omhoog naar een kleine burcht die tot het midden van de negentiende eeuw toebehoorde aan het gravengeslacht Brancaleoni. Enkele jaren geleden kregen de gebouwen een nieuwe bestemming als buitenhuizen. Willem Jeths kocht er een '*rifugio*', waar hij als het even kan de drukte van Amsterdam ontvlucht om in stilte te componeren.

In de voormalige *borgo* hangt de geschiedenis voelbaar tussen het robuuste houtwerk en de natuurstenen muren. 'Het scheelde maar weinig of het was er allemaal niet meer geweest', aldus Jeths. 'In de loop van de twintigste eeuw is het terrein ernstig in verval geraakt. Er woonden hier toen boeren, tot ook zij na de Tweede Wereldoorlog uit pure armoe naar de grote stad trokken. Toen de vorige eigenaar de grond opkocht, stonden er eigenlijk alleen nog maar ruïnes. Gelukkig heeft hij de boel grondig gerenoveerd.'

Op een drukkend hete juli-middag, donkere onweerswolken dienen zich aan in de verte, loodst Jeths mij in zijn studeerkamer door de partituur van zijn Eerste symfonie. Na de middendelen maat voor maat te hebben

The following day we travel in Jeths' old Peugeot 206 to Urbino. We stop off at an old train station along the way. Only a bank is left of the local line that used to pass through; the rails are long gone. The building itself also speaks of past glory. Underneath the dilapidated plasterwork, the brickwork is laid bare and the national flag on a side wall is falling apart. Just three rusty letters remain of the name on the station.

When we get out and take a few pictures, he says, 'I think this is beautiful. Naturally, I can see that it is a ramshackle dump but I find that fascinating. It has to do with nostalgia, with recognition and the longing

uitgeplozen, stel ik hem een gewetensvraag. Die archetypen, kunnen die vandaag werkelijk nog dezelfde urgentie hebben als een eeuw geleden? Mahler, Berg en Strauss waren naast late romantici ook radicale vernieuwers. Hun blik was op de toekomst gericht, terwijl Jeths citeert en daarmee terugblijkt. Heeft die kanteling van het perspectief geen consequenties voor de betekenis en de uitwerking van zijn verwijzingen?

'Natuurlijk is er een verschil', zegt hij. 'De schok van het nieuwe die deze muziek oorspronkelijk teweeg heeft gebracht, kunnen we niet meer als zodanig ervaren. Daarvoor is het modernisme van de twintigste eeuw te ingrijpend geweest. Aan de andere kant vraag ik me oprecht af of de tussenliggende tijd de muziek waaraan ik refereer in haar essentie heeft veranderd. Ik denk dat het werk van Mahler, maar ook dat van Berg en Strauss, zulke universele thema's aansnijdt dat het niet gebonden is aan een bepaald tijdsgewricht. Waarom zou hun muziek anders nog zo vaak worden uitgevoerd en opgenomen? Blijkbaar is hun werk nog steeds actueel voor ons.

Bovendien, voegt de tijd ook niet iets toe? Nu er meer dan een eeuw over die stukken is heengegaan, heeft zich een sediment, een soort *patina* van betekenissen en interpretaties aan die noten gehecht. Juist daarom heeft die muziek nu zo'n archetypische kracht.'

Een dag later rijden we in Jeths' oude Peugeot 206 naar Urbino. Onderweg stoppen we bij een oud treinstation. Van het boemeltje dat er ooit heeft gelopen rest enkel nog het talud, de rails zijn al lang verdwenen. Ook het gebouw zelf ademt vergane glorie: onder het gehavende pleisterwerk zijn de bakstenen zichtbaar, de tricolore aan de zijmuur is verwaaid tot rafels. Van de naam van het station resteert slechts een drietal roestige letters.

Als we uitstappen om een paar foto's te maken: 'Dit vind ik dus prachtig. Natuurlijk zie ik ook wel dat het een vervallen puinhoop is,

for an era that is definitely out of reach so we can only experience a distorted reflection. A feeling of saturation and heaviness. As if time has added another layer to this spot.'

Talk about patina.

maar dat maakt het juist zo fascinerend. Het heeft te maken met nostalgie, met het herkennen van en terugverlangen naar een tijd die voorgoed onbereikbaar is geworden, waarvan we enkel nog een verwrongen afspiegeling kunnen ervaren. Maar het heeft ook te maken met een gevoel van verzadiging en zwaarte. Alsof de tijd een extra laag aan deze plek heeft toegevoegd.'

Over patina gesproken.

Fresco versus colouring picture

In the opening measures of the *Glenz* Violin Concerto (1993) the soloist floats from tone to tone at stratospheric heights. Beneath his glissando lines (leaping sevenths, tritones, quarter-tone inflexions) various clusters are lighting up as strings are played with the wooden part of the bow. The intensity of colours and light in the glowing vibrating soundscape continues to change as if dense clouds above the orchestra evaporate into flimsy wisps of mist.

Sophisticated instrumentation is the secret ingredient of the musical *clair-obscur* effect. *Glenz* does not just require a full string orchestra but also a nine-instrument scordatura ensemble. Its singular instrumentation and higher string tension adds a fierce metallic hue to the timbre palette. [see page 50/51]

The music erupts into a frenetic lunatic dance some minutes later. A pulsing tapestry in the orchestra with crawling chromatic sixteenth notes, sharply flickering accents in the ensemble, a blistering solo part. Midway a scorching climax the passage brusquely smashes into a deafening tutti chord and fracturing wooden sticks. The music is brutally torn apart.

'The symphony orchestra was completely in disfavour, suspicious even, when I started out as a composer. The avant-garde preferred to write for ensembles they had founded themselves or for ad hoc outfits. Orchestral writing was stuck in a 19th-century ideal of saturation for a long time. See also Piston, Adler, Casella and their orchestration books. I wanted to incorporate unusual playing techniques and instruments in the sound apparatus of the orchestra in order to prize open the sound.'

Fresco versus kleurplaat

In de openingsmaten van het Violconcert *Glenz* (1993) zweeft de solist op stratosferische hoogte van toon naar toon. Onder zijn glissandolijnen (septiemsprongen, tritoni, kwarttoonbuigingen) lichten clusters op van met het hout aangestroken strijkerssnaren. Het gloedvol vibrerende klankschap verschiet voortdurend van kleur- en lichtintensiteit. Alsof boven het orkest een dicht wolkendek verdampt tot dunne nevelflarden, en vice versa.

Achter het muzikale *clair-obscur*-effect gaat een uitgekiende instrumentatie schuil. Naast een voltallig strijkorkest vraagt *Glenz* om een negenkoppig scordatura-ensemble, dat met zijn enkelvoudige bezetting en hogere snaarspanning een felle, metalige glans geeft aan het klankenpalet. [zie pag. 50/51]

Enkele minuten later heeft de muziek zich ontpopt tot een razende waanzinsdans. Een pulserend tapijt van chromatisch kriewelende zestienenden in het orkest, scherp opflakkerende accenten in het ensemble, een verschroeiende solopartij. Middenin een verzengende climax slaat de passage plotseling stuk op een loeihard tutti-akkoord en het geluid van brekende houten stokken: muziek die bruto aan flarden wordt gescheurd.

'Toen ik begon met componeren was een medium als het symfonieorkest compleet uit de gratie, om niet te zeggen verdacht. De avant-garde schreef liever voor zelf opgerichte ensembles en ad hoc gezelschappen. De orkesterschrijftuur is daardoor heel lang blijven steken in een negentiende-eeuws ideaal van verzadiging, lees de orkestratieboeken van Piston, Adler en Casella er maar op na. Ik heb die klank willen openbreken, door onalledaagse speeltechnieken en instrumenten in het orkestrale klankapparaat op te nemen.'

Eccentric colour explorations and adventurous timbre excursions have been part and parcel of Jeths' musical ABC for a long time. Take the First Piano Concerto (1994) for which he twists the highest tone on the keyboard with a tuning fork until an eardrum-screeching percussive sound emerges. In the ensemble piece *TIM/BA* (2000), western percussion and eastern gamelan instruments blend into subtle resonances and vibrations but not before the percussionist has smashed a pane of glass to smithereens with a hammer 'con tutta la forza'. Also worth mentioning is the Concerto for bandoneon and orchestra (2001) with its rhythmical fervour, based on tango, which suddenly culminates in the otherworldly tapping of water on pots and pans.

Jeths believes his love for unprecedented sounds stems from 'some sort of postmodern urge' to hark back to sweeping classical romantic forms and instrumentations. He has always felt a strong affinity for genres such as the symphony and the concerto. The vast sonorous abundance of the orchestra appealed to him. Moreover he saw a whole range of unreclaimed possibilities, the composer says.

Could Jeths' fascination for timbres, textures, and instrumentation have its origins in his studies with master orchestrator Tristan Keuris?

'That is a question I have been asked before, but the funny thing is that I never wrote a major orchestral work while studying with Keuris. What's more, after graduation I planned to look for a different tutor who could help me get better at orchestration. Roderik de Man actually stopped me from doing so and urged me to go my own way. It has worked well. He forced me to find a personal signature. I think the latter was at odds with Keuris' approach almost from the beginning.'

Excentrieke kleurverkenningen en avontuurlijke timbre-exercities behoren sinds jaar en dag tot Jeths' muzikale ABC. Neem het Eerste pianoconcert (1994), waarin hij de hoogste toon van het klavier met een stemsleutel opschroeft tot een trommelvlies-tergende slagklank. In het ensemblestuk *TIM/BA* (2000) leidt de vermenging van westers slagwerk met oosters gamelaninstrumentarium tot subtiele resonanties en toonzwevingen, maar niet voordat de percussionist een glazen ruit met een hamer 'con tutta la forza' aan gruzelementen heeft geslagen. Ook vermeldenswaard: het Bandoneonconcert (2001), waarin een op tango geënte ritmische geestdrift plotseling uitmondt in een onwereldse passage voor op keukenpannen tikkende waterdruppels.

Volgens Jeths komt zijn liefde voor ongehoorde klanken voort uit 'een soort postmodernistische drang' om terug te grijpen naar de grote klassiek-romantische vormen en bezettingen. Hij heeft altijd een sterke affiniteit gevoeld met genres als de symfonie en het concerto. De enorme klankrijkdom van het orkest sprak hem aan en bovendien lag er een scala aan onontgonnen mogelijkheden open, aldus de componist.

Of Jeths' fascinatie voor timbre, textuur en instrumentatie ook niet terug te voeren is op zijn studietijd bij meesterorkestrator Tristan Keuris?

'Die vraag krijg ik vaker, maar het grappige is dat ik nooit een groot orkestwerk bij Keuris heb gemaakt. Sterker nog, toen ik eenmaal was afgestudeerd, wilde ik eigenlijk op zoek gaan naar een andere docent om het orkestreren beter in de vingers te krijgen. Roderik de Man heeft mij indertijd tegengehouden. Hij drukte me op het hart mijn eigen weg te zoeken. Dat heeft goed uitgepakt. Het heeft me gedwongen om te zoeken naar een persoonlijke signatuur, die volgens mij al vroeg behoorlijk verschilde van Keuris.'

‘With Tristan I had a classical love/hate relationship. He was a fantastic composer who taught me a lot and forced me to sparingly use my material, to be consistent, and to completely “wear out” an idea, as he used to say. This way of thinking is particularly evident from my early work. But the other side of the coin is that he was a domineering teacher who tried to squeeze me into a mould. There was not enough room for my own ideas. It made me feel very confined.’

Fas/Nefas is a case in point. Jeths wrote the Harp Concerto in 1997. He approaches the solo instrument from a percussive angle. It is played with a stick and constantly explores the low rumbling registers. The outcome is a primitive exotic colouring; aural fauvism. Fittingly, after the Dutch premiere the daily newspaper NCR wrote that the soloist roved like a ‘threatening giant koto’ through the orchestra.

And yet *Fas/Nefas* also contains passages of enchanting tranquillity as when the soloist delicately sounds out the overtone spectrum of the low e-string. Meanwhile a mist of swirling vibraphone glissandi, string flageolets, and softly whooping Hoover hoses passes through the orchestra. [see page 57]

Such sharp contrasts are typical of Jeths’ approach to timbre. Whereas his teacher Keuris showed himself to be an aesthete above all – a master of virtuoso but polished orchestration – Jeths’ instrumentations do not pull any punches. His earlier work, in particular, appears to deliberately seek the confrontation between refinement and roughness, between intricate sound lyricism and savage raging, between *Fas* (that which is allowed) and *Nefas* (that which is not) if we take the Latin title of the Harp Concerto literally.

‘Mijn relatie met Tristan was een klassieke haat-liefdeverhouding. Hij was een fantastische componist van wie ik heel veel heb geleerd. Hij dwong me spaarzaam te zijn met mijn materiaal, om consistent te blijven en een idee helemaal “uit te wonen”, zoals hij dat noemde. Vooral in mijn vroege werk hoor je die manier van denken sterk terug. Maar daar ligt ook de keerzijde. Hij was een heel dominante leermeester die me in een mal probeerde te persen. Hij liet weinig ruimte voor mijn eigen ideeën. Daardoor heb ik me behoorlijk beknot gevoeld.’

Zoveel blijkt wel uit *Fas/Nefas*, Jeths’ Harpconcert uit 1997 waarin hij het solo-instrument zeer percussief benadert, het met een stok laat bespelen en consequent de lage, grommende registers van de harp verkent. Het gevolg: een primitief-exotische kleuring, klinkend fauvisme. Niet voor niets schreef toenmalig NRC-recensent Ernst Vermeulen na de Nederlandse première dat de solist als een ‘dreigende reuzen-koto’ door het orkest banjerde.

Maar tegelijk klinken in *Fas/Nefas* passages van een toverachtige verstillung, zoals het moment waarop de solist fluisterzacht het bovengespectrum van de lage e-snaar aftast. In het orkest trekt ondertussen een mist van wervelende vibrafoon-glissandi, strijkersflageoletten en zacht Joelende stofzuigerslangen voorbij. [zie pag. 57]

Dergelijke felle contrasten zijn typerend voor Jeths’ klankbehandeling. Waar Keuris zich boven alles een esthete betoonde – een meester van de virtuoze, maar dikwijls ook gepolijste orkestratie – daar instrumenteert Jeths op het scherp van de snede. Vooral in zijn vroegere werk lijkt hij doelbewust op zoek naar de confrontatie tussen het verfijnde en het ruw gebolsterde, tussen fijnmazige klanklyriek en een beestachtig razen, tussen *Fas* (het geoorloofde) en *Nefas* (het ongeoorloofde), als men de Latijnse titel van zijn Harpconcert letterlijk neemt.

A piece such as *Fas/Nefas* illustrates Jeths' typical view on the concerto format. So far, he has written fourteen concertos in which the classic dichotomy between soloist and orchestra or individual and group is largely absent. Jeths prefers a close interaction between the soloists and other instruments, whereby the soloist is both *primus inter pares* and 'prism'.

'The soloist has to be the focal point through which I can refract the sound of the orchestra. Of course each soloist will add individual nuances but I deliberately try to position the other instruments in line with that colouring in order to place the sound in a different perspective.'

Timbre and instrumentation are at the very heart of Jeths' composing practice. 'Colouring is key. Music cannot thrive without gestures, melodies, and harmony but for me these aspects are determined by the colouring. This is why I never write a partical before starting to compose. Instead, I begin with *al fresco* orchestration; the only way to allow the timbre to become a formative element of the piece. Without this procedure the composition becomes a colouring picture.'

Between erhu and viola

Filmmaker Lucas van Woerkum traces the genesis of *Hôtel de Pékin – Dreams for a Dragon Queen* (2008) in his documentary *Het palet van Jeths* for NTR, the Dutch public service broadcaster. The title shot pinpoints the arena for the two-hour opera. One moment the images show colourful prayer flags and smoking joss sticks in a Buddhist temple and then suddenly the screen fills with a bulldozer that roars across one of China's countless building sites. The downfall of traditional China. Or, how an ancient culture is overtaken by western modernity. Halfway

The image shows a handwritten musical score for the piece *Fas/Nefas*. It consists of two systems of staves. The first system includes staves for Flute (Fl.), Euphonium (Euph.), Viola (vln. II), Violin (vln. I), and Cello (cb.). The second system includes staves for Flute (Fl.), Viola (vln. II), Euphonium (Euph.), Violin (vln. I), and Cello (cb.). The score is densely written with musical notation, including notes, rests, dynamics, and performance instructions in Dutch. At the top, there are tempo markings: 5/4, 3/4, and 4/4. The score is annotated with various performance directions such as 'no pitch only percussive sound', 'press the fing in water when is struck', and 'stop immediately'. The handwriting is in black ink on white paper.

- 1) no pitch only percussive sound.
- 2) Outside with finger (while holding with stick in other hand) from the last position along the string until the new position is reached where the fourth harmonic of the fundamental is heard, very slowly.
- 3) Immerse the fing in water when is struck on the drum, string and make horizontal movements. A whirling sound is produced.
- 4) Randomly irregular and capricious vibrato.
- 5) Make fingerlike motions on the drum, string and make horizontal movements. A whirling sound is produced.

through the film, librettist Friso Haverkamp explains the central theme as follows: 'This situation is carnage. The original culture is being erased.' The leading role in *Hôtel de Pékin* has been reserved for Cixi (1835-1908), the last empress of the Qín Dynasty which lasted almost two millennia. She acted as 'the pivot between old and new and new China', according to Jeths. 'She did not belong to the aristocracy at all. As a fourth-class imperial concubine she was taken to the court where she fell pregnant with the emperor's child (which was totally against the rules). When the emperor died, she managed to ascend to the throne following extensive plotting.' The rest is history. Once she had gained power, Cixi imprisoned her son, poisoned the empress-dowager, and conducted an oppressive reign of terror that was almost as cruel as the darkest dictatorships of the 20th century.

Een stuk als *Fas/Nefas* is tevens illustratief voor Jeths' karakteristieke benadering van de concerto-vorm. In de veertien concerten die hij tot dusver schreef is de klassieke dichotomie tussen solist en orkest, individu en massa, ver te zoeken. Liever laat Jeths zijn solisten een nauwe interactie aangaan met de overige instrumenten, als *primus inter pares*, maar ook als 'prisma'.

'Een solist fungeert voor mij als een brandpunt, waar ik de orkestklank als het ware doorheen kan laten vallen. Natuurlijk voegt een solist een heel eigen schakering toe, maar ik probeer de andere instrumenten heel bewust in het verlengde van die kleur te plaatsen. De klank komt zo telkens in een ander perspectief te staan.'

Timbre en instrumentatie worden bij Jeths zo tot de essentie van zijn componeren. 'De kleur staat bij mij voorop. Natuurlijk kan muziek niet zonder gestiek, melodie en samenklank, maar die aspecten komen bij mij voort uit het coloriet. Daarom maak ik ook nooit eerst een partikel als ik componeer. Ik begin meteen te orkestreren, *al fresco*. Alleen dan kan de klank zich ontwikkelen tot een vormend element van het stuk. Anders wordt het een kleurplaat.'

Tussen erhu en altviool

In de NTR-documentaire *Het palet van Jeths* volgt filmmaker Lucas van Woerkum de ontstaansgeschiedenis van *Hôtel de Pékin – Dreams for a Dragon Queen* (2008). Het titelshot toont meteen het spanningsveld waarop de twee uur durende opera zich ontvouwt. Het ene moment kijk je naar kleurige gebedsvlaggetjes en walmende wierookstokjes in een boeddhistische tempel, even later dendert een bulldozer op een van China's vele bouwputten je beeldscherm binnen. De *Werdegang* van het

But that is the official version relayed by the communist censors. Jeths and Haverkamp paint a subtler picture of a woman who falls prey to the merciless forces of history and faces the impossible task of perpetuating the dominion of the ancient empire at a point in time when China is creaking under the weight of western imperialism and large-scale opium smuggling. Fully aware that the dynastic norms and values are no longer in step with modern times, Cixi makes the ultimate sacrifice as she takes her own life to make way for a new order.

'Writing opera takes the biscuit for me. It requires that you compose for the orchestra but also for the choir and the soloists. Every measure needs to be fit for theatrical purpose. The music has to meaningfully interact with the dramatic developments, the libretto, and the characters. To facilitate this interchange I made some preliminary orchestral sketches; deliberate attempts to capture in notes the dramatis personae. Ombre Cinesi was a portrait of Cixi, for example. The erhu is her instrumental alter ego in this piece.'

In *Hôtel de Pékin* Cixi looks back on her life in eighteen hallucinatory dream sequences. The intrigues in the Forbidden City where the conniving court eunuch Ansi whips the Chinese aristocracy into obedience are shocking. Jeths extracted the music from his Clarinet Concerto *Yellow Darkness*. The supple quicksilver characteristics of the clarinet symbolise the cunning personality of the malicious court intrigant.

The scenes in *Hôtel de Pékin*, the historic brothel where many westerners sought solace in the 19th century, are prickly and absurdist. The bawdyhouse is deployed as a platform for vicious swipes at the dubious role of the West in Chinese history. The English Queen Victoria makes her entrance as a flabby nefarious drag queen and a troupe of

oude China, of hoe een eeuwenoude cultuur werd ingehaald door de westerse moderniteit. Halverwege de film verwoordt librettist Friso Haverkamp de thematiek als volgt: 'Het is een verschrikkelijke ravage hier. De oorspronkelijke cultuur is compleet weggevaagd.'

In *Hôtel de Pékin* is de hoofdrol weggelegd voor Cixi (1835-1908), de laatste keizerin van de millennia oude Qin-dynastie en in die hoedanigheid 'de spil tussen het oude en het nieuwe China', aldus Jeths. 'Eigenlijk was ze helemaal niet van adel. Ze werd als vierdeklas concubine naar het hof gehaald, raakte tegen alle voorschriften in zwanger van de keizer en wist na diens dood met een boel gekonkel op de troon te komen.' De rest is geschiedenis: Eenmaal aan de macht zette Cixi haar zoon gevangen,

Scene from *Hôtel de Pékin*

Chinese beauties, decked out with the black busbies of the English Guard, stage a show ballet as vocal trio The Versaces utter a stream of lame Chinese stereotypes, ‘pee-pow-pooh’.

The connecting thread in Cixi’s phantasmagorical fever dreams is her interior dialogue with Qin Shing Huangdi, the emperor who founded the Chinese empire two thousand years earlier and gave orders to build the Great Wall of China. His tomb was equipped with an immense terracotta army. Jeths: ‘Initially, the love that flourishes between them in the opera is a metaphor for Cixi’s despotism. Qin’s ghost – the utopia of the ancient empire – continues to tighten his hold on her. She becomes his puppet. This goes against her better judgment for she does realize that there is no future for the Qing dynasty.’

‘All I want is to live, to breathe a younger world’, Cixi sings at the start of the opera. Even at that point the orchestra tells us that this is vain hope. The erhu, a traditional Chinese knee viol, weaves like a shadow around Cixi’s melody lines. The instrument sings of her fate, which is inextricably linked with ancient China. Timbres, too, tend to be archetypal in Jeths’ hands.

‘At heart Hôtel de Pékin is about self-sacrifice. It is an opera dealing with detachment, with the act of disappearing so that something new can be created. Transformation, in other words. These themes run through my entire oeuvre like a connecting thread.’

Cixi’s internal conflict heads for a climax at the beginning of the second act, when she decides to abdicate. Against symbolic scenery she liberates 8,099 white doves (the exact number of soldiers in Qin’s terracotta army) from their cage. To no avail; the mind of her domineering lover immediately

vergiftigde ze de keizerin-weduwe en voerde ze een tiranniek schrikbewind dat qua gruwelijkheid weinig onderdeed voor de zwartste dictaturen van de twintigste eeuw.

Althans, zo luidt de officiële lezing volgens de communistische censuur. In de opera schetsen Jeths en Haverkamp een genuanceerder beeld: dat van een vrouw die ten prooi valt aan de meedogenloze krachten van de geschiedenis, die zich voor de onmogelijke taak geplaatst ziet om de macht van het oude keizerrijk voort te zetten op het moment dat China kraakt onder westers imperialisme en grootschalige opiumsmokkel. Doordrongen van het besef dat de dynastieke waarden niet langer rijmen met de moderne tijd, brengt Cixi uiteindelijk het ultieme offer: ze neemt haar eigen leven om zo plaats te maken voor een nieuwe orde.

‘Voor mij is opera schrijven toch wel het summum. Het is componeren voor orkest, maar ook voor koor en solisten. Iedere maat moet bovendien een theatrale functie hebben. De muziek moet een zinvolle interactie aangaan met het drama, de tekst en de karakters. Omwille van die wisselwerking heb ik eerst een aantal orkestrale voorstudies gemaakt, waarin ik heel bewust probeerde de karakters in noten te vangen. Zo was Ombre Cinesi een portret van Cixi. De erhu fungeert in dat stuk als haar instrumentale alter ego.’

In *Hôtel de Pékin* blikte de stervende Cixi terug op haar leven in achttien hallucinante droomsequenties. Ontluisterend: de intriges in de Verboden Stad, waar de kuipende hof-eunuch Ansi de Chinese adel met de zweep tot gehoorzaamheid dwingt. De muziek ontleende Jeths aan zijn Klarinetconcert *Yellow Darkness*, waarin de lenige, kwikzilverachtige kwaliteiten van de klarinet een klanksymbool zijn voor de arglistige persoonlijkheid van de valse hofinfrigrant.

Stekelig absurdistisch zijn de scènes in het *Hôtel de Pékin*, het historische bordeel waar de westerlingen in de negentiende eeuw en masse hun toevlucht zochten. Het huis van plezier fungeert in de opera als podium voor venijnige sneren naar de bedenkelijke rol van het Westen in de Chinese geschiedenis. De Engelse koningin Victoria verschijnt ten tonele als een pafferige, vileine *drag queen* en er danst een showballet van Chinese schonen, getooid met de zwarte *busbies* van de English Guard. Ondertussen put een vocaal trio, The Versaces, zich uit in flauwe Chinese stereotypingen: ‘pee-pow-pooh’.

Rode draad in Cixi’s fantasmagorische koortsdromen is echter haar *monologue intérieur* met Qin Shing Huangdi, de keizer die tweeduizend jaar eerder het Chinese rijk stichtte, de Chinese muur liet bouwen en wiens graf werd uitgerust met een immens terracottaleger. Jeths: ‘De liefde die in de opera tussen beide ontstaat, is aanvankelijk een metafoor voor Cixi’s machtswellust. De geest van Qin, ofwel de utopie van het oude keizerrijk, krijgt haar steeds meer in zijn greep. Ze wordt zijn marionet. Tegen wil en dank, want tegelijkertijd ziet ze in dat de Qin-dynastie geen toekomst meer heeft.’

‘All I want is to live, to breathe a younger world’, zingt Cixi aan het begin van de opera. Uit het orkest valt al op te maken dat het een ijdele wens is. De erhu, een traditionele Chinese knievel, kronkelt als een schaduw om Cixi’s zanglijnen. Het instrument laat horen dat haar lot onlosmakelijk verbonden is met het oude China. Ook klankkleur wordt in Jeths’ handen dikwijls tot archetype.

‘In de kern gaat *Hôtel de Pékin* over zelfopoffering. Het is een opera over loslaten, verdwijnen om iets nieuws te laten ontstaan, transformatie dus. Dat zijn thema’s die als een rode draad door mijn hele oeuvre lopen.’

sends back the birds as a flock of jet-black vultures. Qin's suffocating stranglehold is reflected in the music. The germ of Cixi's melodies (the tritone f-b) is bookended on both sides by the building blocks for Qin's material (e-a sharp and f sharp-c).

The conflict is not resolved until the end of the opera as Cixi unites with Qin in a love death. 'It is the sublimation of her love for Qin but of her persona as well', Jeths elucidates. 'Her love was very narcissistic at first and only aimed to increase her own power, but it has now morphed into a true and altruistic love for her country. She sacrifices herself, lets her ambitions go and due to her voluntary departure she makes room for a new phase.'

Salient detail: as a plaintive string melody garlands Cixi's swan song in the final measures attentive listeners will notice that the traditional erhu has been replaced by a modern viola.

Aan het begin van de tweede akte komt Cixi's innerlijke tweestrijd tot een climax als ze besluit om afstand te doen van de troon. In een symbolisch toneelbeeld bevrijdt ze 8.099 witte duiven (het exacte aantal van Qins terracottaleger) uit hun kooi. Tevergeefs, want de geest van haar dominante geliefde zendt de vogels linea recta terug als een zwerm gitzwarte gieren. Ook in de muziek weerklinkt Qins verstikkende wurggreep: de kiemcel voor Cixi's melodieën (de tritonius f-b) wordt aan beide kanten stevig ingeklemd door de bouwstenen van Qins materiaal (e-aïs en fis-c).

Pas op het einde van de opera wordt het conflict opgeheven, als Cixi zich met Qin verenigt in een liefdesdood. 'Het is de sublimatie van haar liefde voor Qin, maar ook van haar persoon', verduidelijkt Jeths. 'Haar liefde die aanvankelijk uitermate narcistisch was, want enkel op haar eigen macht gericht, verandert hier in een ware, onbaatzuchtige liefde voor haar land. Ze offert zich op, laat haar ambities varen en schept met haar zelfgekozen dood ruimte voor een nieuwe fase.'

Saillant detail: in de slotmaten wordt Cixi's zwanenzang omvlochten door een klagelijke strijkerslijn. Wie zijn oren spitst hoort dat de traditionele erhu heeft plaatsgemaakt voor een moderne altviool.

Scene from Hôtel de Pékin

On irony

Queen of England: you Chinese banna man
The Versaces: you wavee piecee fan
QoE: you makee hungly yell
V: bangee dlum
QoE: lingee bell
V: you shoutee hip hip hoolay fol empeless

[repeat ad lib.]

The music in the brothel scenes in *Hôtel de Pékin* smacks of defiance. It contains hidden meanings. At first glance it is the westerner who ridicules the Chinese with a nasty falsetto spouting humiliating r-dropping 'lhymes', pentatonic chinoiseries and a 'jazz combo' that performs a woodenly swinging 'quasi Charleston' on a suona (Chinese oboe), an erhu and a jinghu (Chinese knee viol) that is consistently playing too high.

The tableau is totally over the top and cartoonish, to the extent that the scoffers inevitably become objects of cynical criticism. Look at the decadent westerner, who plunders an entire continent unencumbered by moral objections, and humiliates its people. In other words, 'Suck off the yellow for marsh and mellow.' 'Yin Yang for sale'. Meanwhile, drag Queen Victoria sniffs a sturdy line of cocaine to the tune of distorted waltz quotes from Richard Strauss' *Rosenkavalier* and Ravel's *La valse* – soundtracks for the doomed West that was blindly heading for catastrophe in 1911.

Over ironie

Queen of England: you Chinese banna man
The Versaces: you wavee piecee fan
QoE: you makee hungly yell
V: bangee dlum
QoE: lingee bell
V: you shoutee hip hip hoolay fol empeless

[repeat ad lib.]

Tijdens de bordelescènes in *Hôtel de Pékin* klinkt een muziek van lange neuzen en dubbele bodems. Op het eerste gezicht is het de Westerling die met een pesterige falsetstem de Chinees belachelijk maakt met vernederende r-loze 'lijmpjes', pentatonische chinoiserieën en een 'jazz combo' dat houterig swingend een 'quasi Charleston' ten beste geeft op een suona (Chinese hobo), een erhu en een categorisch te hoog spelende jinghu (Chinese knieviool).

Het tafereel is echter zo *over the top* karikuraal dat de spottenden onvermijdelijk zelf lijdend voorwerp worden van een cynische kritiek: ziehier de decadente Westerling die, niet gehinderd door ethische bezwaren, een heel continent leegrooft en zijn bevolking kleineert. Ofwel: 'Suck off the yellow for marsh and mellow.' 'Yin Yang for sale'. Ondertussen snuift drag Queen Victoria een stevige lijn cocaïne weg op verbasterde wals-citaten uit Richard Strauss' *Rosenkavalier* en Ravel's *La valse* – soundtracks bij een Avondland dat anno 1911 blindelings de catastrofe tegemoet zwierde.

Such scenes, which exude prickly travesty, are anomalies in Jeths' oeuvre. His music may be rich in expression and revolve around larger-than-life themes such as death and the transcendental but a knowing wink is not really his style. When asked about the remarkably acerbic irony in *Hôtel de Pékin* he explains:

'The opera's libretto forced me to write ironic music. It ups the theatrical ante and serves a moral purpose. My instrumental music mostly lacks such a layer; irony would add little. Worse, it would distract from the content that I want to highlight through my music. Irony implies a detour, it is a trope that beats around the bush and approaches issues at a tangent. You say A but you mean B. I prefer to directly address the matters in hand.'

This takes us to the next question. Could irony not have a reinforcing chiaroscuro effect whereby the underlying significance is spotlighted and put into relief? Mahler, the composer who continues to make his presence felt in Jeths' work, was a master of that type of irony. As you hear a wastrel country dance or a klezmer tune that is hamming it up, you suspect that a gaping abyss is waiting just around the corner.

Jeths: '*Les extrêmes se touchent*. Mahler uses ironic contrasts to highlight the actual content but sometimes his ironies irritate me profoundly. Owing to all the hidden meanings it can take ages before he gets to the point; it becomes almost tedious. Moreover, I am not Mahler. The ironic mechanism of colliding and off-balance style quotes is the essence of *his* music as an expression of *his* time.'

Has our sense of irony changed so much?

'I don't know. Sometimes I wonder if an ironic attitude is even fitting in this day and age. Irony is closely related to self-mockery, relativism,

In al hun parodiërende stekeligheid zijn scènes als bovenstaande een *Fremdkörper* in Jeths' oeuvre. Zijn muziek mag rijk zijn aan expressiekracht en *larger-than-life*-thema's als de dood en het transcendente, de ironische knipoog is hem doorgaans vreemd. Gevraagd naar de reden voor die opmerkelijk felle ironie in *Hôtel de Pékin*:

'In de opera dwong het libretto mij om ironische muziek te schrijven. Het had een theatrale meerwaarde en bovendien een morele functie. In mijn instrumentale muziek ontbreekt die laag. Ironie zou daar weinig toevoegen. Sterker: ze zou afleiden van de onderwerpen die ik in mijn muziek uit wil dragen. Ironie impliceert namelijk een omweg. Het is een stijlfiguur van om de hete brei heendraaien, de zaken zijdelings benaderen, A zeggen maar B bedoelen. Ik druk mij liever directer uit.'

Dan de vervolgvraag: zou ironie ook geen versterkende werking kunnen hebben, een soort *chiaroscuro*-effect dat de achterliggende betekenis nog scherper uitlicht en als het ware reliëf verleent? Mahler, de componist die telkens weer opduikt in Jeths' werk, was een meester van die soort ironie. Je hoort een flierefluiterige Ländler of een schmierende klezmer-deun, maar tegelijkertijd voel je aan alles dat de afgrond zich aandient.

Jeths: '*Les extrêmes se touchent*. Bij Mahler is het ironische contrast inderdaad een middel om de eigenlijke inhoud nog sterker aan de kaak te stellen. Hoewel, soms irriteert zijn geïroniseer me ook mateloos. Door alle dubbele bodems kan hij er ontzettend lang over doen om *to the point* te komen, tot aan het langdradige aan toe. Bovendien ben ik Mahler niet. De ironische werking van botsende en uit het lood geslagen stijlцитaten vormen de essentie van *zijn* muziek, waarin hij uitdrukking geeft aan *zijn* tijd.'

Is ons gevoel voor ironie vandaag de dag dan zo anders?

keeping your distance, stylised indifference. This was very fashionable in the 1990s when it felt as if we were flying but following 9/11, the financial crisis, terrorist atrocities, and the ongoing refugee crisis such a stance may no longer be appropriate. Recent history has brought home to us that we live in a world that may be about to blow up; that life and death are not really far apart. A noncommittal, 'anything goes' attitude is at odds with that. What we need is a sense of renewed commitment, honesty, and immediacy.'

Spirited shards

It is as if Jeths' music moves like a pendulum; a constant toing and froing between postmodernist methods and romantic intentions. On the one hand, his work is based on retrospective references, archetypal quotations and nostalgic undercurrents as it builds on traditional genres and formats – procedures that have often been explored in postmodernism. Yet in reality, Jeths' notes are without typical postmodern characteristics such as irony, parody, pastiche, or kaleidoscopic fragmentation. Nor do we find a meta-perspective in his work that is used to define his position within musical history.

Jeths' take on tradition is different. History is not a burden but a source that he dips into at will to feed an emotionally charged and lyrical-expressive idiom, which hints at an almost romantic urge for individuality and inwardness. It is tempting to connect these aesthetics with colleagues such as Wolfgang Rihm, Detlev Glanert, Jörg Widman, and Thomas Adès (or John Adams, a kindred spirit outside Europe). Like Jeths, these composers do not carry musical history on their shoulders but keep it in their pockets, close to their skin, intimately familiar, and always within reach.

'Ik weet het niet. Soms vraag ik me af of een ironische houding nog wel zo van deze tijd is. Ironie is nauw verwant aan zelfspot, aan relativisme, aan distantie en een gestileerd soort onverschilligheid. Erg *bon ton* in de jaren negentig toen het ons voor de wind ging, maar na 9/11, de financiële crisis, de recente aanslagen en de actuele vluchtelingenproblematiek is een dergelijke attitude niet meer zo vanzelfsprekend. De recente geschiedenis heeft ons aan den lijve doen ervaren dat we in een wereld leven die op barsten staat, waarin leven en dood dicht bij elkaar liggen. Daarin past een vrijblijvende *anything-goes*-houding niet langer. Ik denk dat we vandaag meer behoefte hebben aan een hernieuwde betrokkenheid, oprechtheid en onmiddellijkheid.'

Bezielde scherven

Welbeschouwd voltrekt zich een opmerkelijke slingerbeweging in Jeths' muziek, een voortdurend heen en weer bewegen tussen postmodern aandoende methodes en romantisch *angehauchte* intenties. Enerzijds berust zijn werk op de retrospectieve verwijzing, het archetypische citaat, de nostalgische ondertoon en het voortbouwen op traditionele genres en vormen – *procedés*, kortom, die in de recente muziekgeschiedenis veelvuldig zijn beproefd in het postmodernisme. Anderzijds blijven Jeths' noten in de klinkende realiteit verstoken van typische postmodernistische kenmerken als ironie, parodie, pastiche of een caleidoscopische fragmentatie. Even tevergeefs zoekt men bij hem naar een meta-perspectief, waarin de eigen positie binnen de muziekgeschiedenis wordt gethematiseerd.

Jeths' houding ten opzichte van de traditie is een wezenlijk andere. De geschiedenis is voor hem geen last maar een bron. Hij put er naar believen uit ten behoeve van een emotioneel geladen en lyrisch-expressief idioom,

'If you resolutely excise the past from musical culture you are left with lifeless navel-gazing notes that are merely self-referential. It is no coincidence that it proved impossible at a certain moment to continue with this modernist gusto for innovation. There was no longer any room for manoeuvre.'

Jeths: 'I have never understood why a composer should "problematize" tradition or break with it at any cost. When I started out the avant-garde had those tenacious dogmas. Everything had to be new so history was ignored in a flurry of modernist amnesia. That has always made me feel uncomfortable; I find it an extremely mannered way of thinking. All that music exists after all. It is part of our collective memory, which surrounds us every day. In concert halls, on the radio, online. Isn't it logical that the earlier music resonates in what is being composed today?'

Jeths thinks that the omnipresence of very diverse styles of music is one of the most important themes for a composer to take into consideration these days. 'An explosion took place in the area of musical culture in the second half of the 20th century. What is on offer now is more fragmented and variegated than ever. The challenge that we face at such times is to distil something authentic and original from this vast ocean. Whether we succeed does not really depend on the concept of 'innovation'. Passion and inspiration are more relevant. This is very noticeable in my students. They tread water, try to take stock, see yesterday's world through today's glasses. They reassemble the fragments and shards in order to create a personalised language that allows them to express the world they inhabit.'

waarin zich een bijna romantische drang naar persoonlijkheid en *Innerlichkeit* laat bespeuren. Het is verleidelijk om die esthetiek in verband te brengen met collega's als Wolfgang Rihm, Detlev Glanert, Jörg Widman en Thomas Adès. Buiten Europa is John Adams een geestverwant. Stuk voor stuk zijn het componisten die, net als Jeths, de muziekgeschiedenis niet op hun rug torsen, maar in hun broekzak dragen. Dicht op de huid, innig vertrouwd en altijd binnen handbereik.

'Wanneer je het verleden resoluut wegsnijdt uit een muziekcultuur blijven er ontzielde, navelstaarderige noten over die enkel nog naar zichzelf verwijzen. Niet voor niets bleek het op een zeker moment onmogelijk om die modernistische dadendrang nog verder voort te zetten. Het elastiek knapte bij de geringste aanraking.'

Jeths: 'Ik heb nooit begrepen waarom een componist de traditie zou moeten "problematiseren" of waarom hij er per se mee zou moeten breken. Toen ik begon met componeren waren dat hardnekkige dogma's binnen de avant-garde. Alles moest *coûte que coûte* vernieuwend zijn en dus werd de geschiedenis, in een vlag van modernistische amnesie, hardnekkig genegeerd. Ik heb me daar altijd ongemakkelijk bij gevoeld, omdat ik het een uitermate gekunstelde manier van denken vind. Al die muziek is er nu eenmaal. Ze maakt deel uit van ons collectieve geheugen en omringt ons dagelijks, in de concertzaal, op de radio, op internet. Dan is het toch logisch dat die muziek resoneert in wat er vandaag gecomponeerd wordt?'

Juist die alomtegenwoordigheid van de meest uiteenlopende muziek is volgens Jeths een van de belangrijkste thema's waartoe een componist zich vandaag de dag moet verhouden: 'In de tweede helft van de twintigste

Is that not a contradiction in terms – to invent an individualised language using somebody else’s words?

‘I do not think so. I am convinced that music can be more personable and vigorous if it contains identifiable elements. This is precisely the reason why I embed archetypal citations into my music; I literally incorporate them into my own language. Such references imbue the notes with meaning and create a narrative for the material. The music gets a punch-line. I often miss that when listening to contemporary repertoire. Plenty of music is intelligent and well-crafted but does nothing for me.’

‘A lot of music makes me constantly wonder when it will show its true colours. I mean, that is quite essential. Annelie de Man once said, very eloquently, that every piece of music needs to reveal itself. I totally agree.’

So what is the definition of a proper punch-line?

‘I fear it is not that unequivocal. It has nothing to do with styles or schools. It could be anything. The gyrating brass chord in Stockhausen’s *Gruppen*. The single tone spanning four octaves in Ligeti’s *Kammerkonzert* that suddenly looms up from a mist of chromatic squiggling. But it may just as well be the choir in the finale of Mahler’s Second Symphony, a melody from a Schumann quartet or a Bach fugue.

The music has to be sufficiently strong to completely absorb you. To blow your socks off whereas you cannot immediately identify what it is that grabs you or what it means. That will happen later. In the first instance, the process is intuitive and instinctive. It cannot be rationally explained or analysed.’

eeuw is de muziekcultuur ontploft. Het aanbod is meer versnipperd en diverser dan ooit. Het boeiende van deze tijd is dat het erop aankomt om uit die gigantische *mer à boire* iets authentieks, iets eigens te destilleren. Of dat lukt heeft niet meer zozeer met vernieuwing te maken. Des te meer met bezieling. Ik merk dat ook heel sterk bij mijn studenten. Ze maken een pas op de plaats, proberen de balans op te maken en de wereld van gisteren door de bril van het heden te zien. Door de brokstukken en de scherven opnieuw te assembleren streven ze naar een persoonlijke taal, waarin ze hun eigen wereld kunnen uitdrukken.’

Is dat geen *contradictio in terminis*, zo’n persoonlijke taal die is opgetrokken uit de woorden van iemand anders?

‘Ik denk het niet. Ik ben ervan overtuigd dat muziek juist nóg persoonlijker en krachtiger kan worden als ze herkenbare elementen bevat. Dat is precies waarom ik archetypische citaten opneem in mijn muziek, waarom ik ze letterlijk *incorporeer* in mijn eigen taal. Die verwijzingen verrijken de noten met betekenis, laten het materiaal tot een verhaal worden, geven de muziek een clou. Juist die clou mis ik vaak als ik naar hedendaags repertoire zit te luisteren. Ik hoor dat het intelligente muziek is, knap gemaakt, maar toch raakt het me niet.’

‘Bij veel muziek vraag ik me constant af wanneer de aap nou eindelijk eens uit de mouw komt. Ik bedoel, dat vind ik toch wel een vereiste. Annelie de Man heeft het het eens mooi omschreven. Ze vond dat alle muziek een aap moet hebben. Helemaal mee eens.’

Wat maakt dan een goede clou?

‘Dat is niet zo eenduidig, vrees ik. Het heeft in ieder geval niets met stijl of stroming te maken. Het kan van alles zijn: dat rondflitsende koperakkoord

in Stockhausens *Gruppen*, die ene toon over vier octaven die in Ligeti's *Kammerkonzert* plotseling opdoemt uit een mist van chromatisch gewriemel. Maar het kan even goed het koor uit de finale van Mahlers Tweede symfonie zijn, een melodie uit een Schumann-kwartet of een Bach-fuga.

Feit is dat de muziek de kracht moet hebben om je helemaal te absorberen. Ze moet je van je sokken blazen, zonder dat je direct kunt duiden wat je precies raakt, zonder dat je het meteen een betekenis kunt geven. Dat komt allemaal later. In eerste instantie is het een onbewust, gevoelsmatig proces, iets wat zich niet rationeel laat verklaren of laat vangen in een analyse.'

Voor een kinderziel

In Jeths' eigen werk zijn het vaak autobiografische uitgangspunten die de emotionele lading van zijn noten op spanning zetten – de eigen ervaring als katalysator voor de vermusikaliseerde zielsbeweging. Tegelijkertijd waarschuwt hij dat het te ver zou voeren om zijn werk als een letterlijke verklanking van zijn particuliere gevoelsleven te beluisteren. Gedurende het schrijfproces vindt er een sublimatie plaats, van het strikt persoonlijke naar het algemeen menselijke, van individueel gemoed naar collectieve sensibeleiteit: 'Volgens mij zijn de emoties die mijn muziek uitdrukt niet zozeer van mij alleen. Ze zijn uiteindelijk van ons allemaal, juist daarom kan de luisteraar zich erin herkennen.'

En toch, in veel van Jeths' partituren schemeren ontegenzeggelijk zijn eigen leven en binnenwereld achter de notenbalken: de dood van zijn moeder in *Throb*, zijn eigen doodsangst in het Flûgelhornconcert, een persoonlijk metafysische *Ahnung* in de Eerste symfonie. In het Blokfluit-

For a child's soul

Autobiographical prompts often add an emotional charge to the notes in Jeths' work – personal experience as a catalyst for musical soul mutations. On the other hand, he says it would go too far to assume that his work literary translates his inner life. The writing process allows for sublimation from the strictly personal to the generally human; from individual feelings to collective sensibility. 'I believe that the emotions in my music are not just my own. They belong to all of us; this is precisely why listeners are able to recognize themselves in the music.'

Events in his own (inner) life unmistakably gleam behind the staves in many of Jeths' scores. His mother's death in *Throb*, his own mortal fears in the Flûgelhorn Concerto, an individual metaphysical 'inkling' in the First Symphony. The difficulties in his youth were an important source of inspiration for the Concerto for Recorder (2014).

'My childhood memories are not unremittably happy. I was too fat and was bullied in school. Owing to a difficult relationship with my father I had to overcome a lot of resistance as a teenager.'

Those youthful tensions have audibly left their marks in his music. As in the dramatic tutti sounds in the opening measures of the Recorder Concerto to which the eerie mixed frequencies of a water gong add various hues. But there is also the riotous middle movement where the soloist extracts piercing high Cs from his instrument – forced gestures, resounding repugnance, willy-nilly music. [see page 85]

This is offset by moments of tranquil remembrance. Such as the solo cadence, accompanied 'molto fragile' by softly rubbed crystal glasses.

concert (2014) waren het de strubbelingen uit zijn jeugdijaren die een voorname inspiratiebron vormden.

'De herinneringen aan mijn kindertijd zijn niet allemaal even gelukkig. Ik was te dik en werd daardoor gepest op school. Vanwege een moeizame relatie met mijn vader heb ik als tiener bovendien veel weerstanden moeten overwinnen.'

Die jeugdige spanningen hebben hoorbaar hun sporen achtergelaten in de muziek. Bijvoorbeeld in de dramatische tutti-klanken in de openingsmaten, die worden bijgekleurd door de spookachtige mixturen van een watergong. Maar ook in de onstuimige middenpassage, waar de solist schrijnende hoge 'c's' uit zijn instrument perst – geforceerde gestes, klinkende weerzin, muziek tegen heug en meug. [zie pag. 85]

Daartegenover staan momenten van verstilde herinnering. Zoals de solocadens die 'molto fragile' wordt begeleid door zacht aangewreven kristallen glazen, als een muzikale metafoor voor de puurheid en breekbaarheid van de kinderziel. Of de langzaam wegstervende slotmaten waarin een gelouterde berusting doorklinkt.

Jeths: 'Het einde van het concerto gaat voor mij over transformatie. Over het uitstijgen boven jezelf, maar ook over het afscheid van de jeugd en het afsterven van het innerlijke kind.' Wie goed luistert, hoort dat die thematiek al subtiel wordt aangekondigd aan het begin van het werk. In de orkestbegeleiding (een transparant weefsel van klaaglijke *Seufzer*-motiefjes) laat zich een verwijzing naar 'Wenn dein Mutterlein' uit Mahlers *Kindertotenlied* herkennen. 'Dat lied was echt een trouvaille, temeer omdat het de thematiek van mijn concerto zo treffend samenvat. Het kind, het afsterven, maar ook de barokkerige gestes en texturen, die weer uitstekend passen bij de blokfluit, het zit er allemaal in.'

Almost a musical metaphor for the pureness and fragility of a child's soul whereas the slowly ebbing final measures seem to reflect chastened resignation.

Jeths: 'To me, the end of the concerto is about transformation. About surpassing yourself and saying goodbye to youth and to your inner child.' Intensive listening reveals that the theme is subtly announced at the start of the piece. The orchestral accompaniment (a transparent fabric of wistful little *Seufzer* motifs) acts as a covert reference to 'Wenn dein Mutterlein', one of Mahler's *Kindertotenlieder* (Songs on the Death of Children). 'That song was a real find. It aptly summarises the themes that are present in the concerto. Such as the child or dying away. But there are also the quasi baroque gestures and textures that go so well with the recorder – everything is there.'

The image displays a page of a musical score for a Recorder Concerto, specifically page 15. The score is arranged in a standard orchestral format with multiple staves. At the top right, the tempo marking 'rit. molto' is present. The instruments listed on the left include Flute (Fl.), Oboe (Ob.), Clarinet (Clar.), Bassoon (Bsn.), Horn (Hrn.), Trumpet (Ttp.), Trombone (Tbn.), Soprano Solo (Sopr. solo), Violin 1 (VI. 1), Violin 2 (VI. 2), Viola (VIa.), Violoncello (VIc.), and Double Bass (D.B.). The score features various musical notations such as dynamics (e.g., *pp*, *f*), articulation (e.g., *staccato*), and performance instructions (e.g., *dim. poco a poco*, *rit. molto*). A circled 'C' symbol is visible at the beginning of the first system. The bottom right corner of the page contains the page number '85'.

Willem Jeths with his husband Menno Zwart

In limbo

In the opening measures of *Meme* (2006), Jeths' double concerto for two violas, the two soloists tentatively seek rapprochement. Separated by a perfect fourth they mirror each other's melodic gestures from a small distance before fusing into a communal 'E' after four measures. But only for a very brief moment; startled by sudden closeness they rapidly seek a safe haven in widely disparate registers. [see page 91]

As the title indicates, the constant process of attraction and rejection, identification and imitation is shaping *Meme's* core dynamics. Jeths based the name of his composition on the ancient Greek word *mimema*, meaning imitation. The ever denser intertwinement of motives, the rapid exchange of repeating notes and the almost converging pitches cause the soloists to gradually become entangled in what can best be described as a musical *limbo*. (A liminal state where they are both opponents and a tightly-knit two-in-one).

This ambivalent relation is emphatically highlighted in the epilogue of the concerto, '*cadenza a due*'. A half-tone motif functions as a striking musical metaphor. The soloists rub alongside each other in minor seconds and major sevenths, wry sounds that become all the sharper as quarter tones interfere. Jeths: 'Such extremely small intervals are fascinating to me due to their ambiguity. You do hear differences between the tones but these are so minute that they tend to present as composite sound. To me that is a symbol of transition; the moment when one state shifts into another while it is impossible to pinpoint the boundaries.'

The liminal condition – a no man's land between different states – is an almost mystical place, Jeths thinks. It contains primeval impulses, boundless

In limbo

In de openingsmaten van *Meme* (2006), Jeths' dubbelconcert voor twee altviolen, zoeken de twee solisten voorzichtig toenadering tot elkaar. Gescheiden door een reine kwart weerspiegelen ze van een afstandje elkaars melodische gebaren om na vier maten samen te smelten in een gemeenschappelijke 'e'. Voor heel even dan; opgeschrikt door elkaars plotselinge nabijheid zoeken ze acuut een veilig heenkomen in wijd uiteenliggende registers. [zie pag. 91]

Zoals de titel aangeeft vormt het voortdurende proces van aantrekken en afstoten, identificatie en imitatie, de centrale dynamiek van *Meme*. Jeths baseerde de naam van de compositie op het Oudgriekse *mimema*, wat nabootsing betekent. Door de steeds dichtere verstrengeling van motieven, de rappe uitwisseling van herhalende noten en de bijna convergerende toonhoogtes raken de solisten gaandeweg verstrikt in wat zich nog het best laat omschrijven als een muzikaal *in limbo*, een overgangstoestand waarin ze tegelijk elkaars tegenstrevers als een hechte twee-eenheid zijn.

In de epiloog van het concerto, een '*cadenza a due*', wordt die ambivalente relatie nog eens nadrukkelijk belicht. Een halftoonsmotief fungeert als treffende muzikale metafoor. De solisten schuren er langs elkaar in kleine secundes en grote septiemen, wrange klanken die een extra scherpte krijgen door de inmenging van kwarttonen. Jeths: 'Zulke extreem kleine intervallen fascineren me vanwege hun dubbelzinnige werking. Enerzijds hoor je verschillende tonen, anderzijds liggen ze zo dicht bij elkaar dat ze de neiging hebben om te versmelten tot een totaalklank. Voor mij is het een symbool van transitie, voor het moment waarop de ene staat overgaat in een andere, zonder dat je de grens tussen beide nog precies kunt trekken.'

creative energy (philosophers such as Schopenhauer and Nietzsche would refer to a *Will*) that also manifests in nature, history, and art.

'This transformative intuitive power is the essence of everything as far as I am concerned', says Jeths. 'I see it in life – think of the stairs in *Scale* – and I also hear its workings in music, in the continuous metamorphosis of themes, motives, and timbres. That is precisely what is so interesting about fin de siècle composers such as Mahler, Berg, and Strauss. Their music constantly changes in terms of expression and colour. It was created with a limited range of materials and they perfected this art to a *nec plus ultra* (nothing farther beyond).'

According to Jeths, the most far-reaching transition is death. 'Dying, the change-over from being to not-being. It is the most profound mystery of life. The passage to the big unknown evokes fear as well as fascination as it is unfathomable. Even if I am now inclined to see death not just as an ending but also as an arrival.'

In essence, all of Jeths' music tries to capture that single moment of ultimate detachment, followed by an immersion in something bigger. 'Which is of course impossible', he puts his comment into perspective, 'for that moment is both unknowable and impalpable. But the search continues.'

As *Meme* ends, both violas climb ever higher on the staff until their sound evaporates forever in the same high 'A'.

White music

Jeths' list of works shows that his music is subject to transformative forces. A change of mentality in his writing has occurred down the years as new aesthetics sneaked into his notes.

Meme

version for orchestra

Willem Jeths

1) B-string is prepared (paper handkerchief around string fastened with washpin)
2) Alternate rapidly (trill) on two different positions of the same note

If it were possible to listen to his entire oeuvre in one go, it would become obvious that the rough edges of his bravura in early pieces such as the First Piano Concerto and *Fas/Nefas* were gradually replaced by the softened lyricism of the Recorder Concerto. The earthly, physical sound eruptions in *Glenz* and *Throb* evaporated into the metaphysical reflections of the First Symphony. The complex layered fortissimo textures of yesteryear have resolved into a colourful spectrum of piano nuances.

The sound bruiser has morphed into a music whisperer.

Pivotal to this metamorphosis is the Second Violin Concerto, *Diptych Portrait* (2009). It is one of few concertos that Jeths wrote in which the soloist is emphatically presented as an individual. An almost unbroken solo line carries the musical discourse. The orchestra is just there to provide colour; it adds volume, contrast, and relief whenever necessary.

It is tempting to interpret this new focus on the soloist as the reflection of an inner process. *Diptych Portrait* is not just a 'double portrait' but also a self-portrait. A musical autopsychography in which a young and troubled self enters into dialogue with his older and chastened likeness. The former wallows in Goethe's Werther-like world-weariness (Weltschmerz); the latter looks back, reflects, and resigns himself to the course that his life has taken.

To express this inner dialogue two idioms collide in the concerto. Echoes from Jeths' earlier work can be heard in several stormy, dissonant passages but roughly speaking a more tranquil sound concept prevails: transparent textures, a predominantly melodic set-up, often circling around a tonal centre.

Jeths believes that he took a new path with *Diptych Portrait* because he was getting older: 'I was about to turn fifty as I worked on the piece. That

Die onbepaalde toestand, dat niemandsland tussen verschillende hoedanigheden is een bijna mystiek gegeven, vindt Jeths. Er ligt een soort oerimpuls in besloten, een grenzeloze creatieve energie (filosofen als Schopenhauer en Nietzsche zouden spreken van een *Wil*) die zich eveneens manifesteert in de natuur, in de geschiedenis en de kunst.

'Voor mij vormt die transformatieve oerkracht de essentie van alles', zegt Jeths. 'Ik zie haar terug in het leven, denk aan de trappen in *Scale*, maar ik hoor haar ook aan het werk in muziek, in de voortdurende metamorfose van thema's, motieven en timbres. Juist dat vind ik zo boeiend aan fin-de-siècle-componisten als Mahler, Berg en Strauss. De kunst om uit een zeer beperkte hoeveelheid basismateriaal muziek te maken die voortdurend verandert van expressie en kleur is bij hen tot een *nec plus ultra* doorgedreven.'

De meest ingrijpende transitie ligt volgens Jeths besloten in de dood: 'Het sterven, de oversteek van zijn naar niet-zijn, dat is voor mij het grootste mysterie van het leven. Het beangstigende, maar ook het boeiende, want onbevattelijke, ligt voor mij in die overgang naar het grote onbekende. Al neig ik ernaar de dood niet alleen als een einde te zien, maar ook als een terugkeer.'

In wezen vormt al Jeths' muziek een reflectie op dat ene moment: het ultieme loslaten om weer op te gaan in iets groters. 'Een onmogelijke opgave natuurlijk', relateert hij, 'want dat moment is per definitie onkenbaar en ongrijpbaar. Maar toch blijf ik er naar zoeken.'

Aan het eind van *Meme* klimmen beide altviolen steeds hoger op de notenbalk om hun klank tenslotte voorgoed te laten verdampen in dezelfde hoge 'a'.

was a kind of milestone. I started to wonder who I really was and what I actually wanted to write. I had often thought in the past that I should compose in a certain way or I would not be taken seriously. I was inclined to pull out all the stops, purely to impress. I wanted to show what I could do and what I knew.'

He now knows that he was simply hedging his bets. Complexity and decibels can easily become an armour for a composer to hide behind. Jeths: 'I do not want to play hide and seek any more. I want to write music that I think is beautiful and that really affects me. This requires courage but I owe that to myself or I may end up in a very contradictory position that will stop me from getting to the core.'

And what does the core consist of, exactly?

'The themes that keep reoccurring in my work. Death continues to be an important benchmark for me even if my outlook has changed; panic and fear are beginning to make way for resignation.'

This change of perspective has an effect on the expressivity of his notes. 'Earlier, I felt a very strong need to get my emotions out there but in recent years my music has become more introverted. Quieter, simpler, purer than before, I hope. Dying is a process of transcendence and letting go. That requires serenity. Something I aim for.'

'As a child I was often afraid to fall asleep. I did not dare close my eyes as I did not know what would happen afterwards. It was actually a furtive fear of death, I now think. I was terrified of death. After my mother passed away – I was very close to her – I saw the terror was partly unwarranted. The moment she died was very peaceful and natural in a strange sort of way.'

Witte muziek

Wie Jeths' werkenlijst als geheel beziet, merkt dat ook zijn eigen muziek onderhevig is aan transformatieve krachten. Met de jaren heeft zich langzaam maar zeker een mentaliteitsverandering in zijn componeren voltrokken, is er een nieuwe esthetiek in zijn noten gesloten.

Wie zijn hele oeuvre in een keer zou beluisteren, merkt dat de ruw gebolsterde bravoure van stukken als het Eerste pianoconcert en *Fas/ Nefas* stilaan heeft plaatsgemaakt voor de getemperde lyriek van het Blokfluitconcert. Dat de aardse, fysieke klankerupties van *Glenz* en *Throb* zijn vervluchtigd tot de metafysische bespiegelingen van de Eerste symfonie. Dat de complex-gelaagde fortissimotexturen van weleer zijn opgelost in een kleurrijk scala aan pianonuances.

Hoe de klankgeweldenaar tot notenfluisteraar werd.

Scharnierpunt in die muzikale metamorfose is het Tweede vioolconcert, *Diptych Portrait* (2009). Het is een van Jeths' weinige concerto's waarin de solist zich nadrukkelijk als individu presenteert, waarin een vrijwel onafgebroken sololijn het muzikale discours draagt. Het orkest kleurt slechts, zorgt waar nodig voor massa, contrast en reliëf.

Het is verleidelijk om die nieuwe nadruk op de solist te interpreteren als de afspiegeling van een innerlijk proces. *Diptych Portrait* laat zich namelijk niet alleen beluisteren als een 'dubbelportret', het lijkt tevens een zelfportret, een muzikale autopsychografie waarin een jong, getroebleerd zelf in dialoog treedt met zijn oudere, meer gelouterde evenbeeld. Eerstgenoemde wentelt zich in een Werther-achtige *Weltschmerz*, de laatste blikt terug, overpeinst en verzoent zich met de loop die het leven genomen heeft.

Als uiting van die innerlijke tweespraak botsen in het concerto twee idiomen. In enkele stormachtige, dissonante passages klinken echo's uit Jeths' vroegere werk, maar *grosso modo* voert een verstillder klankbeeld de boventoon: transparante texturen, overwegend melodisch gedacht, dikwijls cirkelend rond een tonaal centrum.

Volgens Jeths werd de nieuwe weg die hij insloeg met *Diptych Portrait* ingegeven door het ouder worden: 'Toen ik aan het stuk werkte, werd ik vijftig. Dat was toch een soort mijlpaal. Ik begon me af te vragen wie ik echt was en wat ik echt wilde schrijven. Vroeger dacht ik vaak dat ik op een bepaalde manier moest componeren, omdat ik anders niet serieus zou worden genomen. Ik had de neiging om eerst een hele boekenkast omver te trekken. Puur om te imponeren, om te laten horen wat ik allemaal wel niet kon en wist.'

Dat was een vorm van indekken, weet hij nu. Complexiteit en decibellen worden gemakkelijk tot een pantser, waarachter een componist zich kan verschuilen. Jeths: 'Ik wil me niet meer verstoppen. Ik wil zonder omwegen schrijven wat ik mooi vind, wat me echt raakt. Dat vergt moed, maar ik ben het aan mezelf verplicht. Anders kom ik in een hele vreemde spagaat terecht die het me belet om tot de kern te komen.'

Waar die kern precies uit bestaat?

'Uit de thema's die steeds weer terugkeren in mijn werk. De dood blijft een belangrijk ijkpunt voor me, al is mijn kijk erop veranderd. De angst en de paniek beginnen plaats te maken voor berusting.'

Die perspectiefverschuiving werkt tevens door in de expressiviteit van Jeths' noten: 'Vroeger voelde ik heel sterk de behoefte om de emotie naar buiten te duwen, maar de laatste jaren is mijn muziek introverter geworden. Stilller, eenvoudiger, puurder ook, hoop ik. Doodgaan is een

There is a brown grand piano (make: Schimmel) in the study of Jeths' Italian country house. A thick stack of paper (A3, 24 staves) sits on the instrument. The musical notation has been repeatedly erased, crossed out, and overwritten. During my visit, the composer steers me through the manuscript of his Requiem, which will premiere in March 2017 as part of the NTR ZaterdagMatinee radio programme and concert series. The Introitus is finished and fully orchestrated.

As he continues to play he gives a full explanation. He says he took the low 'E' of the harp, organ, and buzzing tam-tam from Ravel's Piano Concerto in D because of the ominous resonances. The choir betrays Gregorian influences, witness the meandering melodies that slowly go up and down modal minor ladders. A bit later there is a sudden switch to major as altos and sopranos sing the praises of 'lux perpetua', the eternal light.

On some pages the pencil lines cluster into a swelling climax or crackling brass band. Two devastating hammer-strokes in the percussion section sound like the blows of fate that knock on the door in Mahler's Sixth Symphony. The bare, laboured textures dominate however. Often a flute and a muffled trumpet play a single melody surrounded by a halo of rubbed crystal glasses.

'Fragile', 'de lontano', 'intimo', 'morendo', is written above the staves – instructions on how to play esoteric sounds. Jeths: 'I wanted to write a kind of "white music"; tones that withdraw into themselves and whisper very softly until they are almost inaudible. I've come to understand that it is not necessary to make a lot of noise to say something of note. On the contrary.'

He laughs. 'Who knows? Maybe I'll just stop composing in the not too distant future.'

proces van loslaten en overstijgen. Daarin ligt ook een soort sereniteit besloten. Daar ben ik naar op zoek.'

'Als kind durfde ik vaak niet te gaan slapen. Ik was bang om m'n ogen dicht te doen, om niet te weten wat er daarna zou gebeuren. In feite was dat een verkapte doodsangst, denk ik nu. Ik ben heel bang geweest voor de dood. Het overlijden van mijn moeder, waar ik heel hecht mee was, heeft me laten inzien dat dat schrikbeeld deels onterecht was. Het moment dat ze stierf was op een vreemde manier heel vredig en natuurlijk.'

In de werkkamer van Jeths' Italiaanse buitenhuis staat een bruine Schimmel-vleugel. Op het instrument ligt een dikke stapel muziekpapier (A3, 24-balks), waarop het notenschrift herhaaldelijk is uitgegumd, doorgehaald en overgeschreven. Tijdens mijn bezoek loodst hij me door het manuscript van zijn Requiem dat in maart 2017 in première gaat tijdens de NTR ZaterdagMatinee. Het Introitus is klaar en helemaal georkestreerd.

Al spelend geeft hij tekst en uitleg. Bij de lage 'e' van harp, orgel en gonzende tamtam die hij vanwege de onheilspellende resonanties ontleende aan Ravels Pianoconcert in D. Het koor verraadt een gregoriaanse invloed, getuige de meanderende melodieën die traag klimmen en dalen op modale mineurladders. Even later een plotselinge wending naar majeur, wanneer alten en sopranen het 'lux perpetua', het eeuwig licht, bezingen.

Op enkele pagina's verdichten de potloodlijnen zich tot een aanzwellende climax of een sputterende koperfanfare. Tot twee keer toe verklankt een verpletterende hamerklap in de slagwerksectie het onvermijdelijke noodlot dat ook in Mahlers Zesde symfonie aanklopt. Maar wat overheerst

zijn kale, uitgebeende texturen. Dikwijls klinkt er een enkele melodie gespeeld door een fluit en een gedempte trompet, omgeven door een halo van aangestroken kristalglazen.

‘Fragile’, ‘de lontano’, ‘intimo’, ‘morendo’, staat er boven de notenballen – speelaanwijzingen voor een totaal onthechte klank. Jeths: ‘Ik heb een soort witte muziek willen schrijven, tonen die zich als het ware terugtrekken in zichzelf, die zo zacht fluisteren dat ze bijna onhoorbaar worden. Ik ben gaan inzien dat je geen groot lawaai hoeft te maken om veel te zeggen, integendeel.’

Lachend: ‘Wie weet houd ik over een tijdje wel helemaal op met componeren.’

Biography

1959

Born in Amersfoort.

1980

Studies music education at Sweelinck Conservatory Amsterdam but switches to Utrecht Conservatory in 1982 to study composition with Hans Kox and then Tristan Keuris.

1983

Musicology studies at the University of Amsterdam in addition to his composition studies.

1988

He is awarded the Prize for Composition on graduating from Utrecht Conservatory.

1990-1991

Completes his musicology studies with a doctoral dissertation on the composer Elisabeth Kuyper (1877-1953), which is published as part of the book *Zes vrouwelijke componisten* (Zutphen: Walburg Pers, 1991) about six female composers.

1996

Receives the second and third prize at the International Vienna Composition Competition for respectively his Violin Concerto *Glenz* and the First Piano Concerto. Members of the jury included Friedrich Cerha, Franco Donatoni, Gérard Grisey, and Wolfgang Rihm.

Biografie

1959

Geboren te Amersfoort.

1980

Studeert aanvankelijk schoolmuziek aan het Sweelinck Conservatorium in Amsterdam, maar stapt in 1982 over naar het Utrechts Conservatorium om compositie te studeren bij achtereenvolgens Hans Kox en Tristan Keuris.

1983

Studeert naast zijn compositiestudie muziekwetenschap aan de Universiteit van Amsterdam.

1988

Voltooit zijn opleiding aan het Utrechts Conservatorium met de Prijs voor Compositie.

1990-1991

Sluit zijn studie muziekwetenschap af met een scriptie over componiste Elisabeth Kuyper (1877-1953). De tekst is gepubliceerd in het boek *Zes vrouwelijke componisten* (Zutphen: Walburg Pers, 1991).

1996

Wordt tijdens het Internationaler Wiener Kompositionswettbewerb onderscheiden met zowel de Tweede prijs als de Derde prijs (voor respectievelijk zijn Vioolconcert *Glenz* en zijn Eerste pianoconcerto). De jury bestaat uit onder meer Friedrich Cerha, Franco Donatoni, Gérard Grisey en Wolfgang Rihm.

1997

The Osaka Symphony Orchestra (Japan) commissions him to write *Fas/Nefas* (piano version).

2000

LantarenVenster Theatre in Rotterdam organises a three-day Willem Jeths Festival in May. Various soloists and the Netherlands Philharmonic Orchestra perform a selection from Jeths' oeuvre as well as the premiere of *Falsa/Ficta* for cello and orchestra.

2001

Starts to teach composition at Fontys Conservatorium in Tilburg (through 2007).

2004-2005

Kronos Quartet premieres *Intus Trepidare*, his Third String Quartet, which it has commissioned him to write. Jeths is composer in residence at Gelders Orkest and Brabants Orkest. He writes respectively the orchestral work *Seanchai* and the Clarinet Concerto *Yellow Darkness* and is also 'house composer' at De Doelen in Rotterdam. He composes the orchestral work *Ombre Cinesi* for the reopening of the restored Philharmonie in Haarlem.

2007

Appointed as associate professor of composition at the Amsterdam Conservatory. Composer in residence during the concert season 2006-2007 at the Netherlands Symphony Orchestra.

1997

Schrijft *Fas/Nefas* (pianoversie) in opdracht van de Osaka Symphoniker (Japan).

2000

Theater LantarenVenster in Rotterdam organiseert in mei een driedaags Willem Jeths Festival. Verschillende solisten en het Nederlands Philharmonisch Orkest geven een dwarsdoorsnede van Jeths' oeuvre, waaronder de première van zijn Celloconcert *Falsa/Ficta*.

2001

Wordt aangesteld als docent compositie aan het Fontys Conservatorium in Tilburg (t/m 2007).

2004-2005

Het Kronos Quartet brengt het – in hun opdracht geschreven – Derde strijkkwartet *Intus Trepidare* in première. Gedurende het seizoen is Jeths composer-in-residence bij het Gelders Orkest en het Brabants Orkest, waar hij respectievelijk de orkestwerken *Seanchai* en het Klarinetconcert *Yellow Darkness* schrijft. Tevens is hij huiscomponist bij De Doelen in Rotterdam en componeert hij voor de heropening van de gerestaureerde Filharmonie in Haarlem het orkestwerk *Ombre Cinesi*.

2007

Wordt benoemd tot hoofddocent compositie aan het Conservatorium van Amsterdam en is in het concertseizoen 2006-07 composer-in-residence bij het Orkest van het Oosten.

2008

His opera *Hôtel de Pékin – Dreams for a Dragon Queen* (libretto, Friso Haverkamp) premieres on 21 November at the Nationale Reisopera. His Viola Concerto *Meme* is selected by Toonzetters Festival as one of the best pieces of the preceding season.

2010

The Royal Concertgebouw Orchestra commissions him to write a piece for the Mahler concert series in 2010/2011. *Scale – le tombeau de Mahler* premieres on 9 December. Conductor: Ed Spanjaard.

2012

On 13 April 2013, the premiere of Jeths' long-anticipated First Symphony (2012) in The Concertgebouw, part of the ZaterdagMatinee series, was broadcast live on Dutch national radio.

2014

He wins the prestigious Amsterdamprijs voor de Kunst for his oeuvre and is appointed by the Dutch copyright organisation Buma as the first Dutch Composer Laureate.

2016

Member of the jury at Gaudeamus Muziekweek in Utrecht. The orchestral suite of his opera *Hôtel de Pékin* premieres on 25 September.

2008

De opera *Hôtel de Pékin – Dreams for a Dragon Queen* (libretto: Friso Haverkamp) gaat op 21 november in première bij de Nationale Reisopera. Het Altvioolconcert *Meme* wordt voor het Toonzetters Festival geselecteerd als een van de beste stukken uit het voorgaande concertseizoen.

2010

Heeft van het Koninklijk Concertgebouworkest de opdracht gekregen om een stuk te schrijven in het kader van de Mahler-jaren 2010/11. Op 9 december vindt de première plaats van *Scale – le tombeau de Mahler* onder leiding van Ed Spanjaard.

2012

Jeths' Eerste symfonie gaat op 13 april in première tijdens de NTR Zaterdag-Matinee.

2014

Wint voor zijn oeuvre de prestigieuze Amsterdam Prijs voor de Kunst en wordt door auteursrechtenorganisatie Buma benoemd tot eerste Componist des Vaderlands.

2016

Is jurylid tijdens de Gaudeamus Muziekweek in Utrecht, waar op 25 september tevens de première van de orkestsuite *Hôtel de Pékin* plaatsvindt.

Werkenlijst / List of works

Opera

- Hôtel de Pékin – Dreams for a Dragon Queen (2008)
for vocal soloists, mixed choir, band and symphony orchestra

Orkest en solisten / Orchestra and soloists

- Bassoon Concerto (2015)
for bassoon and the Amsterdam Leerorkest
- Recorder Concerto (2014)
for recorder and symphony orchestra
- Triple Concerto (2011)
for pianotrio and orchestra
- Second Violin Concerto (2010) ‘Diptych Portrait’
for violin and symphony orchestra
- Meme (2007)
version for two violas and orchestra
- Yellow Darkness (2005)
for clarinet and symphony orchestra
- Flugelhorn Concerto (2002) ‘al fondo per l’oscuro’
for flugelhorn and orchestra
- Bandoneon Concerto (2001)
for bandoneon and string orchestra
- Falsa/Ficta (1999)
for violoncello and symphony orchestra
- Fas/Nefas (1997)
version for piano and orchestra
version for harp and chamber orchestra

- Piano Concerto (1994)
for piano and symphony orchestra
- Glenz (1993)
for violin and string orchestra
- Concerto for Alto Saxophone (1985, rev. 1986/1987)
for alto saxophone and string orchestra

Orkest / Orchestra

- Suite 'Hôtel de Pékin' (2016)
- Mors Aeterna (2015)
- Conductus (2014)
- First Symphony (2012)
for symphony orchestra and mezzo soprano
on texts from Goethe's 'West-östlicher Divan'
- Metanoia (2012)
- Scale – le tombeau de Mahler (2010)
- Ombre Cinesi (2005)
- Seanchai, an after-image (2004)
- E Pluribus Unum (2003)
- Flux/Reflux (1998)
- Throb (1995)
- Meander (1994)
- Arcate (1991)
- Procurans Odium (1984)

Vocaal / Vocal

- Monument to a universal marriage (2016)
version for ensemble and two voices, clarinet and string orchestra

- Laudi d'amore (2016)
for bariton and violin
text by Gandolfo Cascio and Elio Pecora
- Ter troost (2015)
for mixed choir
text by Rodaan al Galidi
- Habanera voor een blauwe maandag (2015)
for voice and ensemble
- Quale coniugium (2014)
for voice and orchestra
text by Pé Hawinkels, translated into latin by Harm-Jan van Dam
- Protestlied (2013)
for baritone and orchestra
text by Carel Alphenaar
- Monument to a universal marriage (2011)
for ensemble and two voices (tenor/bariton or soprano/alto or soprano/bariton)
on anonymous Egyptian text found in the grave of king Teje
- Hades' Wane (2004)
for soprano, bass and orchestra
text by Friso Haverkamp
- Zjisszjiss (1995)
aria from the unfinished opera Mathilde Willink for soprano and saxophone quartet
text by Bertjan ter Braak
- I go (1995)
aria from the unfinished opera Mathilde Willink version for mezzo soprano and saxophone quartet
text by Bertjan ter Braak

- Igo (1994)
aria from the unfinished opera Mathilde Willink for mezzo soprano,
clarinet and string quartet
text by Bertjan ter Braak
- D'aprile e di maggio (1992)
for soprano, mezzo soprano, bariton, flute, clarinet and bassoon
text from Corona dei Mesi, Folgore da San Gimignano
- Crimes glorieux, for mixed choir, two pianos and percussion (1990)
for mixed choir and ensemble
text by Comte de Lautréamont
- Les Chats (1983)
song cycle for soprano/ bariton and piano
on Baudelaire's 'Les fleurs du mal'

Ensemble

- Triple Concerto (2011)
version for piano trio and ensemble
- Meme (2006)
for 2 violas and ensemble
- Chiaroscuro (1996)
version for ensemble (1996)

Kamermuziek/ Chamber music

- Maktub (2013)
for reed quintet
- Third String Quartet (2003) 'Intus Trepidare'
- TIM/BA (2000)
for piano and three percussionists

- Chiasmus (2000)
for pianotrio
- Onde (1998)
for wind quintet
- Second String Quartet (1996) '...Un vago ricordo...'
- A bout de souffle (1993)
for octet
- Morpheus (1991)
for 2 violins
- First String Quartet (1990) 'Arcate'
- Raptim (1988)
for flute, clarinet (alt/bass) and piano
(based on Piano Trio (1984) by Tristan Keuris)
- Brezza (1987, rev. 1998)
for flute and percussion
- Novelette (1986)
for violin and piano

Solo

- The Conspiracy of CC (2014)
for alto recorder
- Nero su Bianco...Danze? (2012)
for piano
- Doppelgänger (2009)
for violin
- Elegia (2002)
for viola
- Capriccio (1999)
for violin or viola

- **Bella Figura (1999)**
for violoncello
- **Vertooning (1997)**
for harp
- **Chiaroscuro (1995)**
for piano
- **Dwaallicht (1995)**
for flute and tape
- **Mythos (1992)**
for harpsichord
- **Epitheta (1991)**
for piano

Verwacht / Expected

- **Requiem (WP 2017)**
for vocal soloists, mixed choir and orchestra
- **New work for the centennial of the Rotterdam Philharmonic Orchestra (WP 2018)**
- **New opera for the Opera Forward Festival of the Dutch National Opera (WP 2018)**
- **New Clarinet Quintet for Doelen Kwartet**
- **Passion for Silbersee**

Meer informatie / Further information

www.willemjeths.com

About the author

Joep Christenhusz (1983) studied musicology at Utrecht University as well as musical theory and composition at the Conservatory of Antwerp. He was lecturer of music history and analysis and a member of the Professorship Theory in the Arts at the Dutch ArtEZ University of the Arts for several years.

He produced feature articles about music for the weekly magazine *De Groene Amsterdammer*, November Music Festival, national broadcaster VPRO's programme Vrije Geluiden, and muziekvan.nu. Joep also wrote programme notes and other texts for Holland Festival, NTR ZaterdagMatinee, Asko|Schönberg, Muziekgebouw aan 't IJ, Dag in de Branding, and deSingel international arts campus.

In 2016 ArtEZ Press published *Componisten van Babel*, a collection of essays on the work of 10 composers of his own generation in the Netherlands and Flanders. He contributed an article on the history of the Holland Festival to the book *Van Mengelberg tot meezing-Mattheus* (Athenaeum – Polak & Van Gennep, 2011).

Over de auteur

Joep Christenhusz (1983) studeerde musicologie aan de Universiteit van Utrecht en muziektheorie en compositie aan het Conservatorium van Antwerpen. Als docent muziekgeschiedenis en analyse was hij enkele jaren werkzaam aan ArtEZ hogeschool voor de kunsten, waar hij tevens lid was van het lectoraat Theorie in de Kunsten.

Als muziekpublicist schreef hij voor onder meer *De Groene Amsterdammer*, November Music, VPRO Vrije Geluiden en muziekvan.nu. Daarnaast werkt(e) hij als programmatoelichter en tekstschrijver voor diverse opdrachtgevers, waaronder het Holland Festival, de NTR ZaterdagMatinee, Asko|Schönberg, het Muziekgebouw aan 't IJ, Dag in de Branding en Internationale Kunstcampus deSingel.

In 2016 verscheen bij ArtEZ Press zijn essaybundel *Componisten van Babel*, over het werk van tien componerende generatiegenoten uit Nederland en Vlaanderen. Eerder publiceerde hij onder meer een artikel over de geschiedenis van het Holland Festival in *Van Mengelberg tot meezing-Mattheus* (Athenaeum – Polak & Van Gennep, 2011).

Colofon / Colophon

Deze publicatie is tot stand gekomen ter gelegenheid van festival
November Music 2016 dankzij de hulp van / This edition was produced
for November Music 2016 with the support of:

November Music
Buma Cultuur
Nieuw Geneco
Société Gavignières
Donemus
Willem Jeths
De Twee Snoeken

The logo for November Music, featuring the words 'no', 'vem', 'ber', and 'music' stacked vertically in a stylized, lowercase font. 'no' and 'vem' are in red, 'ber' is in blue, and 'music' is in a larger blue font.

TEKST / TEXT

Joep Christenhusz

VERTALING / TRANSLATION

Moze Jacobs

EINDREDACTIE / FINAL EDITING

Joep Christenhusz en Teddy Tops

FOTOGRAFIE / PHOTOGRAPHY

Friso Keuris: cover, p. 5

Marco Borggreve: pp. 58, 61, 64, 68-69

Joep Christenhusz: pp. 16, 42, 46-47, 86-87, 96, 100

Willem Jeths: pp. 7, 80, 108

PARTITUREN / SCORES

Donemus

GRAFISCH ONTWERP / GRAPHIC DESIGN

Bart Smit, De Twee Snoeken

IN OPDRACHT VAN / COMMISSIONED BY

November Music

DRUKKER / PRINTED BY

Drukkerij Tielen, Boxtel

OPLAGE / PRINT RUN

1000 ex. / 1,000 copies

ISBN

978-90-77955-32-1

www.novembermusic.net

www.willemjeths.com

www.joepchristenhusz.com

