

**THEO
OLOF**
VIOLINIST

**THEO
OLOF**
VIOLINIST

*“Je kunt wel zeggen dat ik grootgebracht ben te midden van vioolklanken.
Mijn moeder was violiste, een hele goeie. Zij gaf veel les, aan het conservatorium en ook
thuis – de eerste vioolklanken die ik hoorde, dat was in de wieg.”*

BOODCA
KEYZER
RESTAURANT

95-RM 13

LIEUX DE MÉMOIRE: *plaatsen van herinnering, locaties waar de mens in verbinding staat met het verleden.* Het kan daarbij gaan om de collectieve herinnering van een groep, maar ook om individuele herinneringen. In de jaren 1996-1997 werden op Radio 4 enkele programma's rond Theo Olof uitgezonden. Op basis van deze uitzendingen is hier een aantal *lieux de mémoire* rond de violist samengebracht.

Vanuit Brasserie Keyzer op de hoek van de Amsterdamse Van Baerlestraat kijken we naar de overkant, naar de artiesteningang van het Concertgebouw. Na een kleine hartversterking zullen we daar naar binnengaan en herinneringen ophalen, de verschillende ruimten samenbrengen met momenten uit Theo Olofs muzikantenleven. Elf jaren van dat leven zijn verbonden geweest met het belangrijkste muzikale podium van Nederland, het Concertgebouw. Olof was van 1974 tot 1985 concertmeester van het Concertgebouworkest, en het is geen wonder dat hier voor hem tal van *plaatsen van herinnering* te vinden zijn. We gaan met Olof langs die plaatsen en kiezen als startpunt het trappenhuis bij de artiesteningang van het Concertgebouw. Een wonderlijk startpunt? Niet als je bedenkt dat deze plaats hem jarenlang oog in oog met zijn verleden deed staan, met de afbeelding van een man die aan het begin stond van zijn carrière als violist.

Als we voorbij de ingang een paar trappen zijn opgegaan, staan we oog in oog met de portretbuste van Oskar Back (1879-1963), Olofs belangrijkste leraar uit zijn jeugd. Er komt iets van eerbied in de stem van de vroegere leerling. “Ik ben zo blij met dit beeld op deze plek.¹ Het belang van deze man kan ik maar moeilijk onder woorden brengen. Back was niet alleen mijn leraar, de man die mij heeft gevormd, hij was eigenlijk ook mijn pleegvader. Op mijn negende was ik zijn jongste leerling.” Bij Olof komt de verteller boven, de man van de onuitputtelijke hoeveelheid anekdotes, uitgestrooid in meerdere zeer onderhoudende boeken. Maar hier horen we ze uit zijn eigen mond. “Meneer Back was veeleisend en hij kon

bijvoorbeeld Herman en mij heel handig tegen elkaar uitspelen.² We studeerden bij hem samen Bachs *Dubbelconcert* in, zo jong als we waren. Herman was toen elf of twaalf, als ik me goed herinner. We moesten elkaar voorspelen en dan kwam het: ‘Dat moet je maar eens van Herman horen’, was zijn commentaar op mij bij een bepaald gedeelte. ‘Theo, du spielst so verfelend!’ En tegen Herman: ‘Theo speelt dat veel beter!’ Maar ons uit elkaar spelen, dat lukte toch niet. Herman en ik waren vrienden en dat bleven we.”

Theo Olof: “Herman Krebbers en ik, en vele anderen, hebben eigenlijk alles aan Oskar Back te danken. Hij was streng, maar heeft ons leren vioolspelen en: muziek maken.”

“Op een dag kwam de grote violist Nathan Milstein op bezoek bij meneer Back. Die had besloten om te pronken met zijn leerlingen. Hij had een cadens geschreven bij het *Vioolconcert* van Brahms en wilde die aan het fenomeen Milstein laten horen. Wij zaten te wachten met ons drieën. Milstein arriveert en ik, die de cadens had ingestudeerd, mocht hem voorspelen. Spannend! Na mijn laatste streek waagde Back: ‘Wat vindt u ervan?’ Het antwoord was even verbluffend als onverwacht: ‘Ja, mooi, maar te moeilijk voor mij’. Moet je nagaan, de virtuoos Milstein! Ik heb er nog altijd een exemplaar van. Regelmatig heb ik hem ook uitgevoerd.”

We aarzelen nog even, hier in het trappenhuis bij de artiesteningang van het Gebouw. Er komen meer herinneringen boven terwijl we nog blijven kijken naar de portretbuste van Oskar Back. “Hij is zelf bij de onthulling geweest”, vertelt Olof, de initiatiefnemer van dit beeldhouwwerk. “Renske Morks heeft het gemaakt en ik heb de plaatsing doorgezet tegen de aanvankelijke wil van de leiding van het Gebouw in. Ik herinner me de kleine ceremonie van de onthulling nog goed. Er was bij meneer Back net een been geamputeerd maar hij was erbij, hij is de trappen opgedragen. Als ik hier langs kom moet ik hem altijd even groeten, in gedachten dan. Bij de onthulling, in november 1962, sprak Back de woorden: Wanneer mijn leerlingen langs mijn borstbeeld komen, hoop ik dat mijn beeltenis een aansporing moge zijn voor hun verantwoordelijkheidsbesef als kunstenaar.”

W e nemen plaats op de eerste rij van het balkon van de Kleine Zaal en kijken richting podium. Jarenlang speelde Olof hier kamermuziek, onder meer Bachs solowerken voor viool. “Ja, Bach solo... daar zit je dan, in opperste concentratie tegenover een publiek van fijnproevers.” Een beetje gelaten en met een lichte zucht klinkt het: “Je bent alleen, volslagen alleen, je kunt je nergens achter verschuilen, zoals dat tot op zekere hoogte bijvoorbeeld wel kan als je samen met andere strijkers in een orkest zit. En o wee als je intonatie eens een keer 99 procent is in plaats van 100. Een gesprongen snaar? Laat het je niet gebeuren! Maar het is me natuurlijk wel overkomen. Dan ga je even af en je komt weer terug op je plek. De zaal reageert altijd wel met een applausje om je aan te moedigen, maar beseft nauwelijks hoe moeilijk het is om de draad weer volledig op te pakken.”

D e wandeling langs de *lieux de mémoire* van Theo Olof in het Concertgebouw brengt ons tenslotte midden op het podium van de Grote Zaal. We zijn de trap afgedaald, angstvallig lettend op de gevaarlijke laatste treden. Daar struikelde, zo weet Olof, ooit dirigent Eugen Jochum. “Hij viel voorover, maar kwam lachend en wuivend weer overeind, klom op de bok en deed waarvoor hij was gekomen: dirigeren.” Olof zal dit verhaal nog vaker vertellen, het is een van zijn standaardanekdotes. Een andere herinnering. “Daar, bij de trap links, stond op een keer de grote cellist Pablo Casals, trillend van podiumangst, eigenlijk klaar om terug te vluchten naar de solistenkamer. Maar hij waagde het toch, misschien geholpen door het welkomstapplaus vanuit de zaal. Hij moest echt een enorme angst overwinnen, keer op keer. Voor hem waren dit verschrikkelijke momenten. Dat kende ik van Oskar Back. Die had het zelfs heviger, hij kón eenvoudig niet spelen voor een publiek. Hem heeft die heftige plankenkoorts afgehouden van een solistencarrière. In plaats daarvan werd hij leraar. Tot mijn geluk en dat van vele anderen.”

In 1985 kwam het afscheidsconcert van het Concertgebouworkest, na elf boeiende jaren. “Dan kijk je terug, niet alleen onwillekeurig, maar ook omdat er zoveel bijzondere momenten zijn geweest, juist op dit podium en in dit gebouw.”

“U moet een zeer gelukkig mens zijn. U bent in deze stad terechtgekomen, bij de juiste leraar beland en onder andere op deze plek heeft u in muzikaal opzicht alles kunnen geven waarover u beschikte.” Olof is zich goed bewust van de pijnlijke aanleiding die hem naar Nederland bracht. “Dat is te danken aan ‘een zekere meneer in Duitsland’, merkt hij wrevelig op.” Hij maakt geen geheim van de periode van vluchten, onderduiken en het gedwongen vertrekken van de ene plaats naar de andere om het vege lijf te redden. In mei 1933 vluchtte hij met zijn moeder vanuit Bonn naar Nederland. Kort daarvoor was de jonge Theo Olof Wolffberg op straat nog uitgescholden voor ‘Judenschwein!’

In Amsterdam aangekomen, vinden Olof en zijn moeder onderdak in de Sarphatistraat 79, een huis vol Duits-joodse vluchtelingen. Spoedig daarna wordt het viooltalent van Olof opgemerkt en wordt hij als leerling aangenomen bij de befaamde pedagoog Oskar Back. Op voorspraak van zijn docent krijgt hij een kleine Amati in handen, van de vioolbouwer Max Möller sr. “Oskar Back was in Nederland eigenlijk dé vioolpedagoog. Hij heeft legioenen eersteklas violisten opgeleid, solisten en orkestmusici. Een heel bijzonder figuur, markant hoofd. Ik vond altijd dat hij een beetje op Goethe leek. Hij was een Hongaar-Oostenrijker. Als je niet echt goed had gestudeerd had hij dat meteen door, dan kon hij verschrikkelijke woedeaanvallen krijgen en dan stond je te trillen op je benen. Maar het neemt niet weg dat Herman en ik eigenlijk alles aan hem te danken hebben. Hij was streng, maar heeft ons wel leren vioolspelen. Oskar Back was zelf een leerling uit de school van de Belgische violist Eugène Ysaÿe, die op zijn beurt leerling was van Wieniawski. Hij bracht dus eigenlijk die zeer romantische school over waar Ysaÿe zo beroemd om was en heeft ons geleerd om, wat we ook speelden, vooral – en dat kreeg ik vaak naar mijn hoofd geslingerd – ‘niet so verfelend, ja, niet so verfelend!’ te spelen. Hij heeft het Nederlands nooit echt goed beheerst, hij sprak het altijd met een zwaar Duits-Oostenrijks accent.”

Zeven jaar later komt de ellende van de oorlog Nederland binnen en achtervolgt de dan 16-jarige jongen en zijn moeder. Als er een oproep komt om zich bij het Duitse gezag te melden is het besluit: onderduiken! Het wordt een tocht van het ene adres naar het andere.

In januari 1943 probeert Olof te ontkomen richting Zwitserland, gewapend met een vals persoonsbewijs. Hij heet dan officieel Arthur Roscam. Er volgt gedwongen oponthoud in Brussel. Olof – Roscam – maakt deel uit van een groepje lotgenoten dat in een huis in Brussel bivakkeert. Een deel wordt opgepakt, Olof niet, omdat hij zich net buiten had gewaagd. Iets dergelijks zal hem nog een keer overkomen, dan in een Brusselse tram. Die tram moet stoppen en wordt leeg gehaald, maar de wagon waarin Olof zich bevindt wordt met rust gelaten. Olof overleeft de oorlog. Zijn moeder wordt omgebracht in een concentratiekamp. Hetzelfde lot treft zijn vader.

Is het een wonder dat Olof op meer dan één plaats enthousiast zijn ervaringen neerschrijft van een tournee in 1949 door de inmiddels opgerichte staat Israël? Hij trad toen op voor Kol Israël, de nationale radio, maar trok ook langs kibboetsim. Dat laatste vaak spelend op onwaarschijnlijk primitieve plekken. Het publiek drinkt zijn muziek in. “Israël was warm, stoffig en arm”, laat hij weten, “maar van een meeslepende overtuiging in eigen kracht en trots op zijn overwinningen.” Is het de genoegdoening die hem ter plekke zo enthousiast maakt? Het gevoel dat de ervaringen in dit pionierende land het evenwicht herstellen na de vernederingen in de achterliggende oorlogsjaren? “Ja”, zegt hij later. “Ik ben er trots op dat ik een zoon ben van ‘het oude volk’.”

Theo Olof: “Kondrasjin bleef streven naar helderheid en doorzichtigheid. Daarbij bleef hij de rust zelve, hij verbleef eigenlijk nooit zijn stem, wat er ook gebeurde. Als het niet naar zijn zin was, zei hij: nog een keer, en nog een keer, tot het lukte. Daar had ik geweldige bewondering voor. Hij wist precies hoe het moest klinken en ook als het heel moeilijk of bijna onmogelijk leek, hield hij vol en op den duur klonk het ook zo. Het bereiken van pianissimo was, om zo te zeggen, een van zijn hobby’s. Dat is voor elke orkest het moeilijkste van alles. Bij hem lukte dat op een manier zoals het bij mijn weten bij geen andere dirigent lukte. We hebben pianissimi gehad, die vergeet je je hele leven niet meer. Hij was een fantastische dirigent.”

Terug bij Keyzer spreken we over Theo Olofs bijzondere band met het *Vioolconcert* van Benjamin Britten. “Het was kort na de oorlog en ik was op zoek naar nieuwe muziek. Hiernaast, bij Broekmans & Van Poppel, vond ik een eigentijds vioolconcert. Het was van de hand van Benjamin Britten, die het in 1939 had geschreven. Ik kocht het en begon het in te studeren. Korte tijd later was Britten in Amsterdam en ik zag kans om via hem in contact te komen. Ik mocht het hem voorspelen en Britten deed de belofte om mij met dit werk in Engeland te introduceren. Uiteindelijk kwam het tot een plaatopname onder Sir John Barbirolli. Britten beluisterde de opname en... keurde hem af. De plaat werd niet uitgebracht. Ik hoor nog letterlijk zijn woorden: ‘Het ligt niet aan jou, Theo’. Waar het wel aan lag? Hij wilde veranderingen aanbrengen in het orkestgedeelte. Jaren later is de opname toch nog uitgekomen.”

“Het is de taak en het doel van de violist die zijn beroep serieus neemt en ja, daarvoor toch wel een beetje talent nodig heeft, om de componist zo eerlijk mogelijk weer te geven, om aan een publiek te laten horen hoe mooi die muziek is. Mozart speel je anders dan Brahms, al wil ik tegenspreken dat Mozart vooral fijntjes is. Dat is heel lang de bedoeling geweest, zó moest je Mozart spelen. Toch was ook hij een mens, een man van vlees en bloed, Mozart mag je ook best aanpakken. Maar zijn muziek is uniek, net zoals die van Bach. Zulke genieën zijn voor een normaal mens onbegrijpelijk. Brahms, een van mijn lievelingscomponisten, is inderdaad anders. Je kunt nooit Brahms spelen zoals Bach en nooit Mozart zoals Schumann. Je moet altijd proberen je te verplaatsen in de tijd waarin zo'n werk is ontstaan. Dat is boeiend, dat blijft boeiend. Je bent er nooit mee klaar.”

¹ Naderhand is het beeld verplaatst naar de foyer bij de Kleine Zaal.

² Herman Krebbers, met wie Olof meestal in een adem wordt genoemd en met wie hij tijdens zijn lange carrière veel heeft samengespeeld, was eveneens leerling van Oskar Back. Samen waren ze jarenlang concertmeester van het Residentie Orkest in Den Haag en later ook een periode van het Concertgebouworkest in Amsterdam.

Hans Kox 1930**Violoconcert nr. 1** (1963) **21:48**

- | | | |
|---|------------------------------|------|
| 1 | Allegro appassionato | 9:40 |
| 2 | Adagio con molto espressione | 6:23 |
| 3 | Vivace | 5:45 |

Theo Olof viool

Radio Filharmonisch Orkest

Jean Fournet

VARA 8/3/1976 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Ton de Leeuw 1926-1996**Violoconcert nr. 2** (1961) **17:55**

- | | | |
|---|---------|------|
| 4 | ♩ ± 50 | 6:03 |
| 5 | ♩ ± 60 | 6:10 |
| 6 | ♩ ± 150 | 5:42 |

Theo Olof viool

Koninklijk Concertgebouworkest

Bernard Haitink

NOS 7/10/1979 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Lex van Delden 1919-1988**Concerto per Violino, Strumenti a Fiato e Percussione, op. 104** (1978) **17:56**

- | | | |
|---|---------|------|
| 7 | Allegro | 6:18 |
| 8 | Lento | 5:51 |
| 9 | Allegro | 5:47 |

Theo Olof viool

Amsterdams Philharmonisch Orkest

Anton Kersjes

NCRV 12/4/1978 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Wilem Pijper 1894-1947**Vioolconcert** (1939) **14:42**

- | | | |
|---|---------------------------------|------|
| 1 | Poco lento. Allegretto grazioso | 5:44 |
| 2 | Adagio | 4:42 |
| 3 | Molto allegro | 4:16 |

Theo Olof viool

Radio Filharmonisch Orkest

Bernard Haitink

AVRO 15/12/1959 STUDIO-OPNAME

Hans Henkemans 1913-1995**Vioolconcert** (1950) **27:08**

- | | | |
|---|---|------|
| 4 | Allegro moderato - Allegro agitato | 9:19 |
| 5 | Allegro marcato - Tempo di Habanera - Tempo I | 4:59 |
| 6 | Molto adagio | 7:47 |
| 7 | Allegro | 5:03 |

Theo Olof viool

Radio Filharmonisch Orkest

Willem van Otterloo

AVRO 22/5/1961 STUDIO-OPNAME

Henk Badings 1907-1987**Concert** voor twee violen en orkest (1954) **26:35**

- | | | |
|----|---------|-------|
| 8 | Pesante | 10:31 |
| 9 | Adagio | 9:15 |
| 10 | Vivace | 6:49 |

Herman Krebbers viool

Theo Olof viool

Koninklijk Concertgebouworkest

Bernard Haitink

NOS 12/4/1983 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Benjamin Britten 1913-1976**Vioolconcert in d-klein, op. 15** (1939) **30:02**

- 1 Moderato con moto 9:10
- 2 Vivace 8:22
- 3 Passacaglia 12:30

Theo Olof viool**Koninklijk Concertgebouworkest****Kirill Kondrasjin**

NOS 17/11/1977 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Alban Berg 1885-1935**Kammerkonzert** voor piano, viool en 13 blazers (1925) **30:55**

- 4 Thema scherzoso con Variazioni 7:17
- 5 Adagio 13:34
- 6 Rondo ritmico con Introduzione 10:04

Theo Bruins piano**Theo Olof** viool**Koninklijk Concertgebouworkest****Ernest Bour**

NRU 26/11/1967 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Tristan Keuris 1946-1996**Vioolconcert nr. 1** (1984) **24:12**

- | | | |
|---|-----------|------|
| 1 | Vigorouso | 9:46 |
| 2 | Lento | 6:11 |
| 3 | Animato | 8:15 |

Theo Olof viool

Het Gelders Orkest

Lucas Vis

VOO 16/1/1987 LIVE OPNAME MUSIS SACRUM ARNHEM

Jan van Vlijmen 1935-20044 **Quaterni II** **28:47**

per violino, corno e pianoforte soli ed orchestra (1982)

Theo Olof viool

Vicente Zarzo hoorn

Theo Bruins piano

Koninklijk Concertgebouworkest

Lucas Vis

NOS 6/3/1983 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Karl Amadeus Hartmann 1905-1963**Concerto funèbre** voor viool en strijkorkest (1939) **20:40**

- | | | |
|---|---------------------------|------|
| 5 | Introduction (Largo) | 1:29 |
| 6 | Adagio | 7:17 |
| 7 | Allegro di molto | 8:07 |
| 8 | Choral (Langsamer Marsch) | 3:47 |

Theo Olof viool

Koninklijk Concertgebouworkest

Kurt Sanderling

TROS 12/4/1983 LIVE OPNAME CONCERTGEBOUW AMSTERDAM

Johannes Brahms 1833-1897

- Sonate nr. 3 in d-klein, op. 108** voor viool en piano (1887) **20:41**
- | | | |
|---|---------------------------------|------|
| 1 | Allegro | 7:22 |
| 2 | Adagio | 5:01 |
| 3 | Un poco presto e con sentimento | 2:43 |
| 4 | Presto agitato | 5:35 |
- NCRV 8/2/1971 STUDIO-OPNAME

Leoš Janáček 1854-1928

- Sonate** voor viool en piano (1913-21) **17:57**
- | | | |
|---|-------------------|------|
| 5 | Con moto | 5:38 |
| 6 | Ballada. Con moto | 4:59 |
| 7 | Allegretto | 2:15 |
| 8 | Adagio | 5:05 |
- IRAMAC/EMI 1964 STUDIO-OPNAME

Béla Bartók 1881-1945

- Sonate nr. 2** voor viool en piano (1922) **20:39**
- | | | |
|----|------------|-------|
| 9 | Moderato | 8:39 |
| 10 | Allegretto | 12:00 |
- NCRV 12/8/1970 STUDIO-OPNAME

Olivier Messiaen 1908-1992

- 11 **Thème et Variations** voor viool en piano (1932) **11:42**
- Thème (Modéré); Var. I (Modéré); Var. II (Un peu moins de modéré);
 Var. III (Modéré, avec éclat); Var. IV (Vif et passionné); Var. V (Très modéré)
- RNW 9/3/1971 STUDIO-OPNAME

Ton de Leeuw 1926-1996

- 12 **Sonatine** voor viool en piano (1955) **6:24**
- Vivace - Lento - Tempo I
- RNW 9/3/1971 STUDIO-OPNAME

Theo Olof viool

Janine Dacosta piano

Daniël Wayenberg piano (5-8)

Johannes Brahms 1833-1897

Vioolconcert in D-groot, op. 77 (1878)

Allegro non troppo (cadens: Oskar Back)

Adagio

Allegro giocoso, ma non troppo vivace - Poco più presto

Theo Olof viool

Radio Filharmonisch Orkest

Hans Vonk

TROS 26/2/1980 JUBILEUMCONCERT THEO OLOF 50 JAAR VIOLIST

Daar sta je dan...

Begin 1974, het Casino in 's-Hertogenbosch. Theo Olof is veertig jaar violist en staat vlak voor zijn optreden als jubilerend solist in het *Tweede vioolconcert* van Henryk Wieniawski, met het Brabants Orkest onder leiding van Hans Vonk. De voorbereidingen en repetities van dit concert vormen de rode draad van een televisieportret dat Ruud Keers destijds van en met Theo Olof maakte. Daaromheen vlechten zich herinneringen en levensopvatting en komen het schrijven en lesgeven, het komische Logeerkamerorkest en Olofs inzet voor de Stichting Nederland Muziek (waaruit Radio 4 is voortgekomen) aan bod, evenals tal van andere facetten. Als afsluiting speelt Olof het slot van Wieniawski's *Tweede vioolconcert*.

Op zoek naar de luthéal

Wat hebben Maurice Ravel en zijn *Tzigane* te maken met een zoektocht van Theo Olof naar een zeldzaam muziekinstrument? En wat is dat voor instrument? De zoektocht wordt muzikaal geïllustreerd door pianist Daniël Wayenberg, die in vijf stijlen stijlen improviseert over 'It's a Long Way'. Theo Olof en Daniël Wayenberg besluiten deze documentaire van Ruud Keers met een uitvoering van de *Tzigane* van Maurice Ravel, zoals het stuk ooit bedoeld was.

CONCERTO PER VIOLINO e ORCHESTRA

Franz Schubert 1828

Allegretto moderato 1/4

Flauto I
Flauto II
Oboe I
Oboe II
Clarinete in Bb
Clarinete in A
Fagotto
Tromba I
Tromba II
Tromba III
Tromba IV
Fagotto II
Fagotto III
Fagotto IV
Violino I

Allegretto moderato 1/4

Flauto I
Flauto II
Oboe I
Oboe II
Clarinete in Bb
Clarinete in A
Fagotto
Tromba I
Tromba II
Tromba III
Tromba IV
Fagotto II
Fagotto III
Fagotto IV
Violino I

Opus 477 di Schubert, Anstetten. Franz Schubert 1828

Theo Olof heeft meer dan veertig jaar lang het Nederlandse muzikleven verrijkt met zijn bijzondere spel, zijn open blik op het muzikleven, zijn prachtige verhalen en anekdotes en zijn generositeit als mens. Samen met de een jaar oudere Herman Krebbers bezette hij decennia lang de eerste lessenaar van eerst het Residentie Orkest en daarna van het Concertgebouworkest. Het *Dubbelconcert* van Badings is daarvan een bijzondere vrucht, maar ook de bijzonder geliefde uitvoering door hen beiden van het *Dubbelconcert* van Bach. Theo Olof heeft zich daarnaast vrijwel van meet af aan ingezet voor de Nederlandse muziek, en meer in het algemeen voor de hedendaagse muziek. Een weerslag daarvan is in deze cd-box terug te vinden. Olof was ook altijd een uitermate bescheiden musicus, een waarlijk dienaar van de muze. Wanneer hij zich in geschrift uitte of als presentator van zich liet horen, ging het uiteindelijk altijd over de ander, over het bijzondere voorval, over de prachtige muziek. Die bescheidenheid siert ook zijn uitvoeringen. Muzikaliteit, integriteit, ontroering en humor, dat is wat we nog steeds ervaren bij het beluisteren van zijn historische uitvoeringen.

Willem Pijper

“Ik heb Willem Pijper slechts eenmaal gesproken. Dat was kort na de oorlog, toen ik voor hem zijn solosonate heb voorgespeeld. Hij vroeg me of alles wel violistisch genoeg was. Ik vertelde hem dat een bepaalde passage voor de viool wat onhandig was. Daarop nam hij de muziek, legde die op de piano, en corrigeerde de passage. En inderdaad: toen was het perfect. Ik was verbluft. Ik dacht altijd dat componisten absoluut geen noten in hun muziek willen veranderen. Maar Pijper had daar geen enkele moeite mee en het stuk is er beter op geworden.”

Henk Badings

“Ik heb Henk Badings vrij goed gekend, voor zover je hem goed kon kennen. Toen ik in de jaren dertig in Amsterdam kwam studeren, gaf Badings muziektheorie aan het Muzieklyceum. Toen het de joodse studenten door de bezetter verboden werd nog verder les te krijgen, sprak Badings de klas toe en vertelde hoe verschrikkelijk hij dit vond, en dat hij hoopte dat het niet lang zou duren. Die toespraak heeft toen grote indruk op me gemaakt. Ik heb altijd graag zijn muziek gespeeld. Hij was een groot componist. Wanneer ik iets voor hem voorspeelde, zei hij eigenlijk heel weinig, maar wat hij zei was altijd zeer to the point. Herman en ik hebben het *Dubbelconcert* zeer veel uitgevoerd en altijd met succes.”

Hans Henkemans

“In de periode dat Hans Henkemans zijn *Vioolconcert* schreef, heb ik echt met hem samengewerkt, als je het zo mag noemen. Hij woonde in Utrecht en belde me wanneer hij iets van zijn nieuwe concert met me wilde doornemen. Het ging er vaak om of een bepaalde passage wel violistisch was. Zo heb ik het *Vioolconcert* zien groeien. Het is een erg mooi concert geworden: zangerig, en toch eigentijds, vol verrassende klanken, en Frans van karakter. Wellicht sprak het me daarom ook direct aan. Ik leerde in de loop van de jaren Hans goed kennen. We gaven samen recitals en hebben samen een plaat gemaakt. Hij was een levendige, zenuwachtige, interessante en vooral veeleisende man, ook voor zichzelf.”

Lex van Delden

“Ik heb Lex van Delden natuurlijk goed gekend. Hij kwam als criticus van Het Parool vaak naar onze concerten. Maar we hebben nooit samengewerkt. Hij schreef zijn stukken zonder veel omhaal en ik speelde ze met genoegen. Met name het *Concert met blazers en slagwerk* heb ik altijd een ontzettend leuk stuk gevonden. Van Delden schreef goede speelmuziek.”

Ton de Leeuw

“Het *Tweede vioolconcert* van Ton de Leeuw is voor het Nederlands Studenten Orkest geschreven. Dat stond toen onder leiding van Jan Brussen. Daardoor was ik in de gelukkige omstandigheid dat ik het zo'n vijftien maal heb kunnen spelen. Dat gebeurt niet vaak. Omdat het door een studentenorkest werd uitgevoerd, overwegend goede amateurs dus, was ook elke uitvoering anders! Het is een moeilijk stuk geworden. Toch heb ik het uit het hoofd gespeeld. Je kunt ook goed horen dat Ton de Leeuw kort daarvoor naar India was geweest. Hij was een bijzonder aardige, sympathieke en bescheiden man, die er helemaal niet op voorstond dat hij in feite een knappe kop was. Ik had grote bewondering voor hem en ben ook meerdere malen naar Queekhoven in Breukelen geweest, waar hij cursussen en lezingen gaf. Zijn *Sonatine* uit 1955 heb ik heel vaak uitgevoerd; dat was echt een successtuk.”

Olivier Messiaen

“Ik heb Olivier Messiaen voor zijn *Thème et Variations* eenmaal om advies gevraagd. Er staat namelijk helemaal geen tempo-indicatie in de partituur. Ik speelde het hem voor. Zijn reactie was simpel: ‘Als U denkt dat dit het juiste tempo is, dan is dat het juiste tempo!’ Overigens, ik vertelde Pierre Boulez een keer dat ik dit stuk op het repertoire had staan, waarop hij opmerkte dat het juist dit werk is geweest, waardoor hij zeker wist dat hij bij Messiaen wilde studeren!”

Hans Kox

“Hans Kox is een zeer temperamentvolle en geestdriftige musicus. Maar hij is ook wantrouwend en filosofisch. Dat hoor je terug in zijn muziek. Die sombere kant. De diepere lagen. Maar ook die intense lyriek. Ik ben er trots op dat zijn *Eerste vioolconcert* aan mij is opgedragen.”

Tristan Keuris

“Het *Eerste vioolconcert* van Tristan Keuris was eigenlijk voor Else Krieg geschreven, maar zij kon het uiteindelijk niet meer spelen. Dus heb ik het in première gebracht. Het is echt een belangrijk concert, werkelijk een aanwinst voor de vioolliteratuur. Tijdens een van de concerten, het moet in Nijmegen zijn geweest, overkwam me iets, dat ik nog nooit had meegemaakt en mij gelukkig ook niet meer overkomen is: midden in het stuk brak met een harde knap de kam van mijn viool in twee stukken. Gelukkig is de viool verder heel gebleven. Ik heb het concert voortgezet met de viool van de concertmeester van Het Gelders Orkest.”

(De meeste citaten zijn afkomstig uit een interview van Leo Samama met Theo Olof, d.d. 19 april 2011)

and the chief

A handwritten musical score for a piece titled "THE OLOF - VIOLINIST" by Max Kras. The score is written on multiple staves, including vocal lines and instrumental parts. The title "THE OLOF - VIOLINIST" is written in large, bold letters across the top of the score. The composer's name "Max Kras" is written in the upper right corner. The score includes various musical notations such as notes, rests, and dynamic markings. The staves are labeled with numbers and some text, including "17-24", "18-24", "19-24", "20-24", "21-24", "22-24", "23-24", "24-24", "25-24", "26-24", "27-24", "28-24", "29-24", "30-24", "31-24", "32-24", "33-24", "34-24", "35-24", "36-24", "37-24", "38-24", "39-24", "40-24".

Copyright 1911 by Max Kras
Registered First in Mexico & Copyright

Theo Olof (5 mei 1924 - 9 oktober 2012) bracht zijn kinderjaren door in zijn geboortestad Bonn. Zijn moeder, de violiste en pedagoge Elvira Wolffberg-Schmuckler, gaf hem zijn eerste vioollessen. In 1933 – de familie woonde inmiddels in Amsterdam – werd hij leerling van de bekende vioolpedagoog Oskar Back. Als elfjarige maakte hij zijn debuut bij het Concertgebouworkest onder leiding van Bruno Walter in het *Eerste violconcert* van Paganini. Vanaf 1945 maakte Theo Olof talrijke concertreizen naar Duitsland, Engeland, Frankrijk, België, Italië, Oostenrijk, Zwitserland, de Verenigde Staten, Rusland, Israël, Noorwegen, Roemenië, Portugal, West-Indië en het Verre Oosten. In 1951 won hij in de vierde prijs van de Koningin Elisabethwedstrijd in Brussel met het *Tweede violconcert* van Béla Bartók.

Van 1951 tot 1971 was Theo Olof, samen met Herman Krebbers, concertmeester van het Residentie Orkest in Den Haag dat toen onder leiding stond van Willem van Otterloo. Dezelfde functie bekleedde hij, eveneens samen met Krebbers, bij het Concertgebouworkest in Amsterdam onder Bernard Haitink van 1974 tot 1985. Olof en Krebbers combineerden hun positie bij deze orkesten met een solistencarrière in binnen- en buitenland. Zij speelden vaak samen, vooral in werken van Bach (*Dubbelconcert*), Bartók (*44 Duo's*) en de Nederlandse componisten Henk Badings en Géza Frid, die beiden hun dubbelconcert aan hen opdroegen. Theo Olof speelde in Nederland regelmatig de eerste uitvoering van nieuwe violconcerten, o.a. van Benjamin Britten, Alan Rawsthorne, Oscar van Hemel, Hans Henkemans, Ton de Leeuw, Jan van Vlijmen, Lex van Delden, Tristan Keuris en Bruno Maderna. Ook deed hij onderzoek naar het verloren gewaande instrument de luthéal, met de bedoeling de *Tzigane* van Ravel te kunnen uitvoeren zoals de componist zich dat oorspronkelijk had voorgesteld. Uiteindelijk vond hij het enige nog bekende exemplaar in het muziekinstrumentenmuseum in Brussel, ingebouwd in een Pleyel-vleugel uit 1911.

Theo Olof was tot 1982 hoofdleraar aan het Koninklijk Conservatorium te Den Haag. Als jurylid had hij zitting in vele nationale en internationale violconcoursen, waaronder die te Amsterdam, Brussel, Genève, Moskou, Londen en Montreal. Daarnaast schreef hij over zijn leven als violist; met name het boekje *Daar sta je dan* (1958) werd vele malen herdrukt.

Op zijn 70ste beëindigde Olof zijn actieve loopbaan als violist. Zijn geliefde viool, een François Louis Pique uit 1797, droeg hij over aan het Nationaal Muziekinstrumenten Fonds, waarvan hij in 1988 de eerste voorzitter was. Theo Olof was ook de eerste voorzitter van de Nederlandse tak van de European String Teachers Association, een internationale vakvereniging die als doel heeft het bespelen van een strijkinstrument te bevorderen en de kwaliteit van het beroepsmatig lesgeven daarin te verhogen.

Theo Olof behoorde tot de initiatiefnemers van Hilversum 4 (nu Radio 4), de radiozender voor klassieke muziek van de Nederlandse Publieke Omroep die in 1975 voor het eerst uitzond. Op 13 september 2009 ontving Theo Olof als eerste de Radio 4 Prijs vanwege zijn grote verdiensten voor de klassieke muziek in Nederland. Theo Olof was Officier in de Orde van Oranje Nassau.

Verantwoording

Drie jaar geleden ontstond bij mij het idee om een klankdocument te maken rond violist, concertmeester, pedagoog en schrijver over klassieke muziek, Theo Olof. Vanuit mijn jarenlange ervaring als producer en regisseur op Radio 4 was het gemis van een dergelijke uitgave in het licht van de belangrijke rol die Olof in het Nederlandse muziekleven innam een van mijn belangrijkste drijfveren.

Wie Theo Olof zegt, zegt Herman Krebbers, en in één adem hun uitvoering van Bachs *Dubbelconcert*. Maar bij de invulling van deze cd/dvd-box heb ik ervoor gekozen de nadruk te leggen op een andere kant van de violist Olof, namelijk die van ambassadeur van nieuwe Nederlandse muziek, in het bijzonder van Nederlands vioolconcerten. De box biedt dus niet het ‘ijzeren’ repertoire, maar een staalkaart aan werken, nationaal en internationaal, die het belang van Olof als violist op een overtuigende manier onderstrepen. Een aantal beslissingen is in nauw overleg met Theo Olof zelf genomen.

Een zoektocht in de radioarchieven leverde materiaal op waaruit een selectie moest worden gemaakt. Bij de definitieve keuze speelden diverse criteria een rol, zoals de betekenis van de composities, de onderlinge samenhang van de gekozen werken en de opnamekwaliteit. Ik heb bewust afgezien van opnamen uit de vijftiger jaren, omdat die op zich al een zelfstandige uitgave rechtvaardigen.

In 1994 gaf Theo Olof zijn laatste concert. Hij overleed op 9 oktober 2012 op 88-jarige leeftijd. Deze uitgave bevat een belangrijk en kenmerkend deel van zijn muzikale erfenis. Daarmee wil het een erbetoon zijn aan een groot violist.

THEO OLOF – *VIOLINIST*, treffender kan het niet.
Okke Dijkhuizen, oktober 2013

“You could say that I was brought up surrounded by the sound of the violin. My mother was a violinist, and a very good one too. She taught a great deal, at the conservatory and at home, and I heard the first sound of the violin when I was in the cradle.”

BOUCCAL
KEYZER
RESTAURANT

95-RM 13

LIEUX DE MÉMOIRE: *places of recollection, particular spots where we connect with the past.* Whether it concerns the collective memory of a group or a personal remembrance. In 1996-1997, Dutch radio's classical music channel Radio 4 broadcast several programmes about Theo Olof. Based on this material, a number of *lieux de mémoire* – and Olof's reminiscences of them – are described here.

From Brasserie Keyzer, on the corner of Van Baerlestraat in Amsterdam, we look out on the stage door of the Concertgebouw. After a little alcoholic tonic, we are going to enter through this door, reliving memories of Theo Olof's life as a musician as we pass through each part of the building. Eleven years of this life were spent at the Concertgebouw, the foremost concert venue of the Netherlands. Olof was leader of the Concertgebouw Orchestra from 1974-1985, and it is therefore hardly surprising to find numerous *places of memory* here. Walking with Olof, we begin at the stage entrance stairs. A strange point of departure? Not if you realise that this was for many years the spot that brought him face to face with his past, with the image of a man at the very beginning of his career as a violinist.

If we go up a few steps inside the entrance, we stand face to face with a bust of Oskar Back (1879-1963), who was such an important teacher for the young Olof. One hears esteem in the voice of the past pupil. "I am so pleased with this sculpture on this spot.¹ I can hardly say how important this man was. Back was not only my teacher, the man who formed me, but really my foster father as well. At the age of nine, I was his youngest pupil." Here is Olof the storyteller, the man with an inexhaustible supply of anecdotes, scattered around in a number of highly entertaining books. But now we can hear them from the man himself. "Mr Back was most demanding, and he was rather clever at playing Herman and me against each other.² We were practising Bach's *Double Concerto* together, even at that age. Herman was eleven or twelve, if I remember correctly. We had to play to each other, only to

hear him say to me at a certain point ‘Listen how Herman plays that’, or ‘Theo, du spielst so verfelend!’ [Theo, you play so boringly!] And to Herman: ‘Theo plays that much better!’ But he didn’t succeed in driving us apart. Herman and I were friends, and friends we were to remain.”

Theo Olof: “Herman Krebbers and I, and many others, are really indebted to Oskar Back for everything. He was strict, but he did teach us to play the violin and – to make music.”

One day the great violinist Nathan Milstein visited Mr Back, who had decided to show off his pupils. He had written a cadenza for Brahms’s *Violin Concerto* and wanted the great Milstein to hear it. The three of us sat there waiting. Milstein arrived, and I, who had practised the cadenza, was allowed to play it to him. Thrilling! After my last bow Back ventured to ask ‘What do you think?’ The answer was as astounding as it was unexpected: ‘Yes, beautiful, but too difficult for me’. Just imagine, the virtuoso Milstein! I still have a copy of the cadenza, and I have often performed it.”

We hesitate a moment, here on the stairs at the stage entrance to the Concertgebouw. More memories come back as we stand at the bust of Oskar Back. “He was present himself at the unveiling”, says Olof, who took the initiative for this little sculpture. “Renske Morks made it, and I persisted in its placing, though the directors initially opposed it. I well remember the little ceremony of the unveiling. One of Mr Back’s legs had just been amputated, but he still came and was carried up these stairs. When I come along here I always greet him in my thoughts. At the unveiling in 1962, Back said when my pupils pass my bust, I hope and expect that my portrait will be an incentive to their sense of responsibility as an artist.”

We sit down in the first row of the balcony in the ‘Kleine Zaal’ (small auditorium) and look towards the stage. For many years Olof played chamber music here, including Bach’s works for solo violin. “Yes, Bach solo... there you stand, in uppermost concentration

before an audience of connoisseurs.” He sounds slightly resigned as he says with a little sigh: “You’re on your own, totally alone, there’s nowhere to hide, like there is to some extent if you’re with other strings in an orchestra. And oh dear if your tuning is 99 percent instead of 100. A broken string? Can’t bear the thought! But it happened, of course. Then you go offstage and come back to your spot. The audience always claps a little to encourage you, but can hardly imagine how difficult it is to take up the thread again completely.”

Our wandering along the *lieux de mémoire* of Theo Olof in the Concertgebouw brings us finally to the centre of the stage of the ‘Grote Zaal’ (main auditorium). We have made our way down the stairs, anxiously taking care at the dangerously uneven steps at the bottom. Olof recalls that the conductor Eugen Jochum once fell here. “He fell forwards, but got up again with a laugh and a wave, stepped up onto the dais and did what he had come to do: conduct.” Olof told the story again later, it is one of his standard anecdotes. Another reminiscence: “There, near the left stairway, the great cellist Pablo Casals once stood, shaking with stage fright and ready to run back to the soloist’s room. But he took courage, perhaps helped by the audience’s welcoming applause. But time and time again he had to overcome enormous anxiety – these were terrifying moments for him. I knew it from Oskar Back. He was even worse, he simply couldn’t play for an audience. This severe stage fright kept him from a solo career, and he became a teacher instead. Much to my good fortune, and to that of many others.”

Olof said farewell to the Concertgebouw Orchestra in 1985 after eleven enthralling years. “Then one looks back, not just inadvertently, but also because there were so many special moments, here on this very stage and in this very building.”

“You must be a very happy person. You came to this city, found the right teacher, and here and elsewhere you were able to give all that you had in terms of music.” Olof is very conscious of the painful reason why he moved to the Netherlands. “That was thanks to ‘a certain man in Germany’”, he remarks resentfully. He makes no secret of the period of escape, going into hiding, and having to move from one place to another to save his skin.

In May 1933 he fled with his mother from Bonn to the Netherlands. Shortly before, the young Theo Olof Wolffberg had been abused in the street as a ‘Judenschwein!’

Having arrived in Amsterdam, Olof and his mother found shelter in the Sarphatistraat 79, a house full of German Jewish refugees. His talent for the violin was quickly noticed, and he was accepted as a pupil by the celebrated teacher Oskar Back. On the recommendation of his teacher, he was given a small Amati to play, owned by the violin maker Max Möller sr. “Oskar Back was really the violin teacher in the Netherlands. He taught a host of first-class violinists, soloists and orchestral musicians. He was quite an extraordinary figure, with a striking head, I always thought he slightly resembled Goethe. He was an Austro-Hungarian. He noticed immediately if you hadn’t practised properly, and he could burst into a terrible rage so that you stood there with shaking legs. But in the end Herman and I really owed everything to him. He was strict, but he taught us how to play the violin. Oskar Back himself was a pupil from the school of the Belgian violinist Eugène Ysaÿe, who in turn had been a pupil of Wieniawski. So we were really brought up in the very romantic school for which Ysaÿe was so famous, and he taught us that whatever we played, it was to be played ‘niet so verfelend, ja, niet so verfelend!’ [not so boring] – that’s what he said to me so often. He never really got to grips with Dutch, and always spoke with a heavy Austro-German accent.”

Seven years later, Holland felt the misery of war, which was to pursue the then 16-year-old boy and his mother. When a summons arrived to report to the German authorities, the decision was: into hiding! It was to be a journey from one address to the other. In January 1943 Olof tried to get away to Switzerland with a false identity document under the name Arthur Roscam. Olof – or rather Roscam – was held up in Brussels, where he had been taken in with a group of fellow-sufferers. Some were arrested, but Olof got away because he had dared to go outside at that very moment. A similar thing happened again in a tram in the city, which was forced to stop and was searched – except for Olof’s carriage. He survived the war, but his mother and father were murdered in concentration camps.

Is it a miracle that Olof penned with enthusiasm a tour of the new state of Israel in 1949? He broadcast on Kol Israë!, the national radio, but also visited kibbutzim, often playing in the most unlikely and primitive circumstances. The audience simply devoured the music. “Israel was warm, dusty and poor”, he recalls, “but compellingly convinced of its own strength, and proud of its victories.” Is it the atonement which makes him so spontaneously enthusiastic? The feeling that his experience in this pioneering country redresses the balance after the humiliations of the war years? “Yes”, he says later. “I am proud to be a son of ‘the ancient people.’”

Theo Olof: “Kondrashin continued to seek clarity and transparency. In doing so, he remained completely calm, never raising his voice whatever happened. If he was not satisfied he said: once again, and again, until he was content. I admired that immensely. He knew precisely how it was to sound, and even if it seemed very difficult or almost impossible, he went on and on, and in the end it sounded as it should. One of his hobbies, as it were, was to achieve a pianissimo. That is the most difficult of all for any orchestra. He managed it in a way in which, as far as I know, no other conductor did it. We reached pianissimos that I will not forget for the rest of my life. He was a fantastic conductor.”

On our return to brasserie Keyzer we talk about Olof’s special relationship with Benjamin Britten’s *Violin Concerto*. “It was shortly after the war, and I was on the look-out for new music. Next to us, at Broekmans & Van Poppel (the well-known Amsterdam music shop), I found a contemporary violin concerto. It had been written by Benjamin Britten in 1939. I bought it and began to practise. Shortly afterwards, Britten was in Amsterdam and I managed to get into contact with him. He allowed me to play it to him, and Britten promised to introduce me with this work in England. In the end this resulted in a gramophone recording under Sir John Barbirolli. Britten listened to the recording and... rejected it. The disc was not issued. I can still literally recall his words: ‘It’s not your fault, Theo’. Whose fault

was it then? It turned out that he wanted to change some of the orchestral passages. Years later the recording did get issued, and it can now be enjoyed on CD.”

“It is the task and aim of the violinist who takes his profession seriously, and of course has a bit of talent for it, to reproduce the composer in as honest a manner as possible, in order to let the audience hear how beautiful the music is. You play Mozart differently to Brahms, although I would deny that Mozart is mainly delicate. That was the idea for a long time – this was how one should play Mozart. But he too was human, a man of flesh and blood, and of course you can play Mozart in a more sturdy way. But his music is unique, just like Bach’s. Such geniuses cannot be understood by normal people. Brahms, one of my favourite composers, is indeed different. You can never play Brahms like Bach, or Mozart like Schumann. You always have to try to project yourself into the period in which the work was written. That is fascinating, and fascinating it remains. It’s something you’re never done with.”

¹ The bust was later moved, and has now been placed in the foyer of the ‘Kleine Zaal’.

² Herman Kriebbers, with whom Olof is usually mentioned in the same breath, and with whom he frequently played during his long career, was also a pupil of Oskar Back. For many years they shared the leadership of the Residentie Orchestra in The Hague, and later that of the Concertgebouw Orchestra in Amsterdam.

Hans Kox 1930**Violin Concerto No. 1** (1963) **21:48**

- | | | |
|---|------------------------------|------|
| 1 | Allegro appassionato | 9:40 |
| 2 | Adagio con molto espressione | 6:23 |
| 3 | Vivace | 5:45 |

Theo Olof violin

Netherlands Radio Philharmonic Orchestra

Jean Fournet

VARA 8/3/1976 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Ton de Leeuw 1926-1996**Violin Concerto No. 2** (1961) **17:55**

- | | | |
|---|---------|------|
| 4 | ♩ ± 50 | 6:03 |
| 5 | ♩ ± 60 | 6:10 |
| 6 | ♩ ± 150 | 5:42 |

Theo Olof violin

Royal Concertgebouw Orchestra Amsterdam

Bernard Haitink

NOS 7/10/1979 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Lex van Delden 1919-1988**Concerto per Violino, Strumenti a Fiato e Percussione, Op. 104** (1978) **17:56**

- | | | |
|---|---------|------|
| 7 | Allegro | 6:18 |
| 8 | Lento | 5:51 |
| 9 | Allegro | 5:47 |

Theo Olof violin

Amsterdam Philharmonic Orchestra

Anton Kersjes

NCRV 12/4/1978 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Willem Pijper 1894-1947**Violin Concerto** (1939) **14:42**

- | | | |
|---|---------------------------------|------|
| 1 | Poco lento. Allegretto grazioso | 5:44 |
| 2 | Adagio | 4:42 |
| 3 | Molto allegro | 4:16 |

Theo Olof violin

Netherlands Radio Philharmonic Orchestra

Bernard Haitink

AVRO 15/12/1959 STUDIO RECORDING

Hans Henkemans 1913-1995**Violin Concerto** (1950) **27:08**

- | | | |
|---|---|------|
| 4 | Allegro moderato - Allegro agitato | 9:19 |
| 5 | Allegro marcato - Tempo di Habanera - Tempo I | 4:59 |
| 6 | Molto adagio | 7:47 |
| 7 | Allegro | 5:03 |

Theo Olof violin

Netherlands Radio Philharmonic Orchestra

Willem van Otterloo

AVRO 22/5/1961 STUDIO RECORDING

Henk Badings 1907-1987**Concerto** for two violins and orchestra (1954) **26:35**

- | | | |
|----|---------|-------|
| 8 | Pesante | 10:31 |
| 9 | Adagio | 9:15 |
| 10 | Vivace | 6:49 |

Herman Krebbers violin

Theo Olof violin

Royal Concertgebouw Orchestra Amsterdam

Bernard Haitink

NOS 12/4/1983 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Benjamin Britten 1913-1976**Violin Concerto in D minor, Op. 15** (1939) **30:02**

- | | | |
|---|-------------------|-------|
| 1 | Moderato con moto | 9:10 |
| 2 | Vivace | 8:22 |
| 3 | Passacaglia | 12:30 |

Theo Olof violin**Royal Concertgebouw Orchestra Amsterdam****Kirill Kondrasjin**

NOS 17/11/1977 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Alban Berg 1885-1935**Chamber Concerto (Kammerkonzert)**for piano, violin and thirteen wind instruments (1925) **30:55**

- | | | |
|---|--------------------------------|-------|
| 4 | Thema scherzoso con Variazioni | 7:17 |
| 5 | Adagio | 13:34 |
| 6 | Rondo ritmico con Introduzione | 10:04 |

Theo Bruins piano**Theo Olof** violin**Royal Concertgebouw Orchestra Amsterdam****Ernest Bour**

NRU 26/11/1967 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Tristan Keuris 1946-1996**Violin Concerto No. 1 (1984) 24:12**

- | | | |
|---|----------|------|
| 1 | Vigoroso | 9:46 |
| 2 | Lento | 6:11 |
| 3 | Animato | 8:15 |

Theo Olof violin**Het Gelders Orkest (Arnhem Philharmonic Orchestra)****Lucas Vis**

VOO 16/1/1987 LIVE RECORDING MUSIS SACRUM ARNHEM

Jan van Vlijmen 1935-20044 **Quaterni II 28:47**

per violino, corno e pianoforte soli ed orchestra (1982)

Theo Olof violin**Vicente Zarzo** horn**Theo Bruins** piano**Royal Concertgebouw Orchestra Amsterdam****Lucas Vis**

NOS 6/3/1983 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Karl Amadeus Hartmann 1905-1963**Concerto funèbre** for violin and string orchestra (1939) **20:40**

- | | | |
|---|---------------------------|------|
| 5 | Introduction (Largo) | 1:29 |
| 6 | Adagio | 7:17 |
| 7 | Allegro di molto | 8:07 |
| 8 | Choral (Langsamer Marsch) | 3:47 |

Theo Olof violin**Royal Concertgebouw Orchestra Amsterdam****Kurt Sanderling**

TROS 12/4/1983 LIVE RECORDING CONCERTGEBOUW AMSTERDAM

Johannes Brahms 1833-1897

- Sonata No. 3 in D minor, Op. 108** for violin and piano (1887) **20:41**
- | | | |
|---|---------------------------------|------|
| 1 | Allegro | 7:22 |
| 2 | Adagio | 5:01 |
| 3 | Un poco presto e con sentimento | 2:43 |
| 4 | Presto agitato | 5:35 |
- NCRV 8/2/1971 STUDIO RECORDING

Leoš Janáček 1854-1928

- Sonata** for violin and piano (1913-21) **17:57**
- | | | |
|---|-------------------|------|
| 5 | Con moto | 5:38 |
| 6 | Ballada. Con moto | 4:59 |
| 7 | Allegretto | 2:15 |
| 8 | Adagio | 5:05 |
- IRAMAC/EMI 1964 STUDIO RECORDING

Béla Bartók 1881-1945

- Sonata No. 2** for violin and piano (1922) **20:39**
- | | | |
|----|------------|-------|
| 9 | Moderato | 8:39 |
| 10 | Allegretto | 12:00 |
- NCRV 12/8/1970 STUDIO RECORDING

Olivier Messiaen 1908-1992

- 11 **Theme and Variations (Thème et Variations)** for violin and piano (1932) **11:43**
- Thème (Modéré); Var. I (Modéré); Var. II (Un peu moins de modéré);
 Var. III (Modéré, avec éclat); Var. IV (Vif et passionné); Var. V (Très modéré)
- RNW 9/3/1971 STUDIO RECORDING

Ton de Leeuw 1926-1996

- 12 **Sonatina** for violin and piano (1955) **6:22**
- Vivace - Lento - Tempo I
- RNW 9/3/1971 STUDIO RECORDING

Theo Olof violin

Janine Dacosta piano

Daniël Wayenberg piano (5-8)

Johannes Brahms 1833-1897

Violin Concerto in D major, Op. 77 (1878)

Allegro non troppo (cadenza: Oskar Back)

Adagio

Allegro giocoso, ma non troppo vivace - Poco più presto

Theo Olof violin

Netherlands Radio Philharmonic Orchestra

Hans Vonk

TROS 26/2/1980 THEO OLOF 50 YEARS JUBILEE CONCERT VIOLINIST

And there you stand...

It's early 1974 in the casino of the Dutch town of Den Bosch. It's Theo Olof's 40th anniversary as a violinist and he is about to celebrate as soloist in Henryk Wieniawski's *2nd Violin Concerto* with the Brabant Orchestra under Hans Vonk. The preparations and rehearsals for this concert form the thread of a television portrait of Olof that Ruud Keers once made with the violinist's collaboration. Besides the music, the great violinist reminisces, philosophises, talks about writing and teaching, the comical 'Lodger's room orchestra' and his efforts for the Foundation for Dutch Music (which led to the establishment of the classical music channel Radio 4), as well as many other matters. The documentary ends with Olof's performance of the conclusion of Wieniawski's *2nd Violin Concerto*.

In search of the luthéal

What do Ravel and his *Tzigane* have to do with Theo Olof's search for a musical instrument? And what sort of instrument is it? The quest is illustrated musically by Daniël Wayenberg, who improvises in five styles on 'It's a Long Way...'. Theo Olof and Daniël Wayenberg end this documentary by Ruud Keers with a performance of Maurice Ravel's *Tzigane* as it was originally intended.

CONCERTO PER VIOLINO OP. 35, K. 597A

Frans Hendrikse, 1932

Ottobrodde, Amsterdam, 1898

Fl. 1
Fl. 2
Ob.
Cl. 1
Cl. 2
Fag.
Tromp.
Tromb.
Horn
Viol.
Viola
Celli
Kontrabaas

Ottobrodde, Amsterdam, 1898

Viol. 1
Viol. 2
Celli
Kontrabaas

Opus 357 of JOHANNES BRAHMS. Amsterdam. Hendrikse, 1932

For more than forty years, Theo Olof enriched the musical life of the Netherlands with his extraordinary playing, his open attitude to music-making, his wonderful stories and anecdotes and his great human generosity. With Herman Krebbers, who was one year older, he shared for decades the first desk of the Residentie Orchestra and then the Concertgebouw Orchestra. The *Double Concerto* by Badings is a particular fruit of this collaboration, as is their much-loved performance of Bach's *Double Concerto*. In addition, almost from the very beginning Theo Olof devoted himself to the cause of Dutch music, and in particular contemporary music, and this is reflected in brief in this CD anthology. Olof remained an exceedingly modest musician, a true servant of the Arts. If he expressed himself in writing, or as a host, in the end it was always about somebody else, or a particular occurrence, or the wonderful music. This modesty also graces his performance. Musicianship, integrity, emotion and humour, that's what one continues to experience in listening to his historic performances.

Willem Pijper

"I only had the opportunity to speak to Willem Pijper once. It was shortly after the war, when I played his solo sonata to him. He asked me if everything was idiomatic enough for the violin, and I told him that one particular passage was rather awkward. He took the music, put it on the piano, and corrected the passage in question. And indeed: it was perfect. I was astounded. I always thought composers never wanted to change a note in their music. But that didn't trouble Pijper at all, and it really improved the piece."

Henk Badings

“I knew Henk Badings quite well, in as far as you could know him well at all. When I came to study in Amsterdam in the 1930s, Badings taught music theory at the Muzieklyceum. When the occupying forces forbade Jewish students to receive tuition, Badings addressed the class and said how terrible he thought it was, and that he hoped it would not last long. His words made a great impression on me. I always enjoyed playing his music. He was a great composer. If I played something to him, he really said very little, but what he did say was very much to the point. Herman and I played the *Double Concerto* very often indeed and always with success.”

Hans Henkemans

“When Hans Henkemans wrote his *Violin Concerto*, I really collaborated with him, if one may describe it as such. He lived in Utrecht and phoned me if he wanted to go through something from his new concerto with me. It was often a question of whether a particular passage was suited to the violin. In this way I saw the work grow. The result is a very beautiful concerto, melodious and yet contemporary, full of surprising sounds, and with a French character. Perhaps that’s why it appealed to me from the very beginning. Over the years I got to know Hans well. We gave recitals together and made a gramophone recording. He was a lively, nervous, interesting and, in particular, very demanding man, not in the least for himself.”

Lex van Delden

“I knew Lex van Delden well, of course. As the music critic of *Het Parool* he often came to our concerts. But we never worked together. He wrote his pieces without much fuss, and I enjoyed playing them. I have always found his *Concerto with winds and percussion* to be a terribly nice piece. Van Delden’s music was always so playable.”

Ton de Leeuw

“The *2nd Violin Concerto* by Ton de Leeuw was composed for the Netherlands Student Orchestra, at that time conducted by Jan Brussen. I was thus in the fortunate circumstances to be able to play the piece about fifteen times, which is not often the case. Because it was performed by a student orchestra, most of whom were good amateurs, every performance was different! It is a difficult piece, but I managed to play it by heart. You can clearly hear that Ton de Leeuw had been in India shortly before. He was a particularly pleasant, sympathetic and modest person, who was never out to display his remarkable intelligence. I admired him greatly, and often went to Queekhoven in Breukelen, where he directed courses and lectured. I played his *Sonatina* (1955) very often, and it was always a successful piece.”

Olivier Messiaen

“I once asked Olivier Messiaen for advice about his *Thème et Variations*, for there is no tempo indication in the score. I played it to him, and his response was simple: ‘If you think this is the correct tempo, then it is the correct tempo!’ Incidentally, I once told Pierre Boulez that I had this piece on my repertoire, to which he remarked that it was through this very piece that he knew for certain that he wanted to study with Messiaen!”

Hans Kox

“Hans Kox is a very high-spirited and passionate musician. But also distrustful and philosophical. One can hear it in his music. That gloomy side. The deeper layers. But also that intense lyricism. I am proud of the fact that his *1st Violin Concerto* is dedicated to me.”

Tristan Keuris

“The *1st Violin Concerto* by Tristan Keuris was really composed for Else Krieg, but in the end she was no longer able to play it. And so I gave the premiere myself. It is really an important concerto, a true asset to violin music. During one of the concerts, it must have been in Nijmegen, something happened that had never happened to me before and fortunately never happened again: in the middle of the piece there was a loud crack, and my bridge broke in two. Luckily the rest of the violin was still in one piece. The leader of the Arnhem Philharmonic Orchestra lent me his instrument and I played on.”

(Most of the quotations are taken from an interview by Leo Samama with Theo Olof on 19 April 2011)

and the chief

The image shows a page of handwritten musical notation, likely a score for a symphony. The page is numbered '3' at the bottom. The notation includes various musical symbols such as notes, rests, and dynamics. The staves are labeled with instrument abbreviations: Fl. (Flute), Cl. (Clarinet), Op. (Oboe), Str. (String), and C. (Cello). The score is written in a cursive, handwritten style. The title 'Симфоническая увертюра' is visible at the top of the page.

Copyright 1911 by G. Schirmer, Inc.
Reprinted from the original manuscript.

Theo Olof (5 May 1924 - 9 Oktober 2012) spent his childhood in his birthplace Bonn. He received his first violin lessons from his mother, the violinist and teacher Elvira Wolffberg-Schmuckler. In 1933, after the family moved to Amsterdam, he became a pupil of the well-known violin teacher Oskar Back. At the age of eleven, he made his first appearance with the Concertgebouw Orchestra under Bruno Walter in Paganini's *1st Violin Concerto*. From 1945, Theo Olof undertook numerous concert tours to Germany, England, Italy, Belgium, France, Austria, USA, Russia, Israel, Norway, West Indies, Romania, Portugal, Switzerland and the Far East. In 1951 he won fourth prize at the Queen Elisabeth Competition in Brussels with the *2nd Violin Concerto* by Béla Bartók.

Theo Olof was leader of the Residentie Orchestra in The Hague, with Herman Krebbers, from 1951-1971, under the conductor Willem van Otterloo. He held the same post, likewise with Krebbers, with the Concertgebouw Orchestra under Bernard Haitink from 1974-1985. Olof and Krebbers combined their positions with these orchestras with solo careers in the Netherlands and abroad. They often performed together, particularly in works by Bach (*Double Concerto*), Bartók (*44 Duos*) and the Dutch composers Henk Badings and Géza Frid, who dedicated their double concertos to the duo.

Olof frequently performed the Dutch premieres of new violin concertos, including those by Benjamin Britten, Alan Rawsthorne, Oscar van Hemel, Hans Henkemans, Ton de Leeuw, Jan van Vlijmen, Lex van Delden, Tristan Keuris and Bruno Maderna. He also undertook research into the luthéal, an instrument considered lost, with the intention of performing Ravel's *Tzigane* as the composer had originally intended. In the end he discovered the only surviving example in the Brussels museum of musical instruments, where it was incorporated in a Pleyel grand piano dating from 1911.

Theo Olof taught at the Royal Conservatory of The Hague until 1982. He sat on the jury of many national and international violin competitions, including those of Amsterdam, Brussels, Moscow, London, Geneva and Montreal. He also wrote about his life as a violinist, and the little book *Daar sta je dan* (1958) enjoyed many reprints.

When he reached the age of seventy Olof ended his career as a violinist. He donated his beloved instrument, made by François Louis Pique in 1797, to the National Musical Instrument Foundation (Nationaal Muziekinstrumenten Fonds), of which he was the first chairman in 1988. Theo Olof was also the first chairman of the Dutch branch of the European String Teachers Association, a professional organisation aiming to promote string instrument playing and improve the quality of professional teaching.

Theo Olof was one of the initiators of what is now Radio 4, the Dutch state radio's classical music channel, which commenced broadcasting in 1975. In 2009 he was the first to receive the Radio 4 Prize for his services to music in the Netherlands. Theo Olof is a Companion of the Order of Orange-Nassau.

Editor's note

Three years ago I began to think about a document-in-music about Theo Olof – the great violinist, concertmaster, teacher and writer on classical music. From my many years of experience as a producer of classical music for the radio, I was prompted by the absence of any such publication, despite the prominent role played by Olof in Dutch musical life.

For Dutch music lovers, the name of Theo Olof is almost automatically linked to his fellow violinist Herman Krebbers and indeed to Bach's *Double Concerto*. In my selection for this CD/DVD box, however, I chose to focus on another side of the violinist Olof, namely his role as an ambassador of new Dutch music, and particularly of Dutch violin concertos. Rather than offering standard repertoire, this box therefore presents a representative range of compositions that clearly underline Olof's importance as a violinist. A number of decisions were taken in close consultation with Theo Olof.

A search through the radio archives brought so much material to light that a selection had to be made. My choice has been determined by such matters as the importance of the compositions, their relation to one another and the technical quality of the recording. I have not included recordings from the 1950s, since they justify a separate issue.

Theo Olof gave his last concert in 1994. He died on 9 October 2012 at the age of eighty-eight. This document celebrates an important and characteristic part of his musical heritage: let it be a homage to a great violinist.

THEO OLOF – *VIOLINIST*, it could hardly be more striking.

Okke Dijkhuizen, October 2013

Illustrations / beeldverantwoording

Collectie Stadsarchief Amsterdam	4 (32)
Maria Austria Instituut, Amsterdam	8, 36
Nederlands Muziek Instituut, Den Haag	21 (49), 22 (50)
Donemus Publishing, Den Haag	20 (48), 25 (53)
Fotobureau Theo Meijer, Den Haag	42
Collectie Ariette de Leeuw	23 (51)
Collectie Theo Olof	3 (31), 16, 29, 57
Lukas Göbel	63

On the photos: the restaurant Bodega (Brasserie) Keyzer in 1982, Oskar Back and Theo Olof, with his mother Elvira Wolffberg-Schmuckler, with Janine Dacosta (in the Kleine Zaal of the Concertgebouw) and with Herman Krebbers / *De foto's tonen: Bodega (Brasserie) Keyzer in 1982, Oskar Back en Theo Olof, samen met zijn moeder Elvira Wolffberg-Schmuckler, met Janine Dacosta (in de Kleine Zaal van het Concertgebouw) en met Herman Krebbers.*

Colophon / colofon

Executive producer / <i>productie & samenstelling</i>	Okke Dijkhuizen
Mastering / <i>mastering</i>	Bert van Dijk
Liner notes / <i>tekst</i>	Leo Samama Dirk Varwijk
Text editing / <i>tekstredactie</i>	Anje de Heer
English translation / <i>Engelse vertaling</i>	Stephen Taylor
Cover Photo / <i>coverfoto</i>	Peter Keller
Graphic design & lay-out / <i>vormgeving & lay-out</i>	Martijn Kunstman
Printing / <i>drukwerk</i>	De Weijer Design BNO, Baarn
CD production / <i>productie cd's</i>	Salisbury BV, Zwijndrecht
Publisher / <i>uitgever</i>	DOCU Muziekproductie NL-Culemborg (+31) (0) 630737141 www.documuziekproductie.nl
	DOCUMENT DOC 201301

With thanks to / met dank aan:

Het Concertgebouw, Koninklijk Concertgebouworkest, Radio Filharmonisch Orkest, Amsterdams Philharmonisch Orkest, Het Gelders Orkest, Muziekcentrum van de Omroep, Instituut voor Beeld en Geluid, Donemus Publishing, Nederlands Muziek Instituut and all persons or organisations who have in any way supported this publication / *en alle personen of instanties die deze uitgave mede gemaakt.*

DOCUMENT is a CD label established in 2008 by Okke Dijkhuizen (Culemborg, the Netherlands). The label aims to document unknown composers and repertoire, and exceptional recordings. It reflects the vast experience and expertise acquired by Okke Dijkhuizen, and all that he achieved during his career as a radio programme maker from 1985 to 2004.

The catalogue is devoted particularly to organ, orchestra and chamber music, and features hitherto unknown Dutch repertoire.

DOCUMENT is een cd-label dat in 2008 is gestart door Okke Dijkhuizen (Culemborg).

Doel van dit label is het documenteren van onbekende componisten, onbekend repertoire en bijzondere opnamen. Het is een bundeling van alle ervaring, kennis en verworvenheden uit de actieve periode van Okke Dijkhuizen als radioprogrammamaker; hij was van 1985 tot 2004 werkzaam op radio 4.

De hoofdaccenten binnen de catalogus worden gevormd door orgel-, orkest- en kamermuziek, waaronder onbekend Nederlands repertoire.

© 2013 DOCU Muziekproductie, Culemborg

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission from the publisher. / *Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopieën, geautomatiseerde gegevensbestanden of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever.*

Disclaimer

Despite painstaking research it has not proved possible to contact all claimants concerning material in this issue. Persons who believe they have rights to assert are requested to contact the publisher. / *Ondanks zeer zorgvuldige naspeuringen is het niet altijd gelukt rechthebbenden voor het gebruik van materiaal voor deze uitgave te achterhalen. Zij kunnen hierover zo nodig contact opnemen met de uitgever.*

*Herman Krebbers: “Theo was een fenomenale violist en een ongelooflijk fijn mens.
Ik heb veel van hem geleerd: de beheersing van het spelen, de rust die hij uitstraalde.”*

