
Conductor Willem Mengelberg, 1871-1951

Conductor Willem Mengelberg,
1871-1951

Acclaimed and Accused

Volume 1

Frits Zwart

Amsterdam University Press

This publication was made possible by the Willem Mengelberg Stiftung (Switzerland).

Original publication: Frits Zwart, Willem Mengelberg: Een biografĳie 1871-1920. Prometheus
Amsterdam, 1999 [ISBN 978 90 533 3849 0] and Willem Mengelberg: Een biografĳie 1920-1951.
Prometheus Amsterdam, 2016 [ISBN 978 90 351 4472 9]
© Frits Zwart, 1999 and 2016

Translated by Cynthia Wilson

For Marja, and for Johannes, Annemarie, Marijn and Joanne

Cover illustration: Willem Mengelberg conducting the Fifth Symphony by Ludwig van
Beethoven, Gebouw voor Kunsten & Wetenschappen, The Hague
Photo: Erich Salomon

Cover design: Gijs Mathijs Ontwerpers, Amsterdam
Lay-out: Crius Group, Hulshout

ISBN 978 94 6298 605 3
e-ISBN 978 90 4853 729 7 (pdf)
DOI 10.5117/9789462986053
NUR 661

© Frits Zwart / Amsterdam University Press B.V., Amsterdam 2019

All rights reserved. Without limiting the rights under copyright reserved above, no part of
this book may be reproduced, stored in or introduced into a retrieval system, or transmitted,
in any form or by any means (electronic, mechanical, photocopying, recording or otherwise)
without the written permission of both the copyright owner and the author of the book.

Every efffort has been made to obtain permission to use all copyrighted illustrations
reproduced in this book. Nonetheless, whosoever believes to have rights to this material is
advised to contact the publisher.

 Table of Contents

List of Figures IX

Acknowledgements 1

First Period 1871-1895 11
The Mengelberg family 11
Youth in Utrecht: 1871-1888 18
Studies in Cologne: 1888-1892 26
Music Director in Lucerne: 1892-1895 41
The Concertgebouw Orchestra prior to 1895 54
Vacancy at the Amsterdam Concertgebouw 62

Second Period 1895-1904 69
Music Director in Amsterdam 69
Repertoire 74
Soloists 82
Reviews 86
Position at the Concertgebouw 92
Discipline 96
Salaries 100
Increased stature 101
Franz Wüllner 103
Nikisch, Strauss, and Richter 107
Conductor of the Toonkunstkoor 114
Netherlands Music Festival 1902 124
Parsifal, 1902 127
Concerts Abroad 133
Tensions Mount 140
Hutschenruyter’s Dismissal 147
Conflict Resolved 155
Filling the Vacancies 161
Personal Life: ‘Being together is the best for mankind’ 172

Third Period 1904-1911 185
Artistic Policy 185
The Hague Orchestra Question 195
Guest Conductors 201

Tensions between Mengelberg and the Board 207
‘Will Frankfurt usurp him?’ 213
Abroad I: America 220
Abroad II: Invitations, Conditions, Ovations 228
Abroad III: Russia, 1909-1910 239

Entr’acte 1: Gustav Mahler and Richard Strauss 247
‘The only one whom I trust with my work with complete confĳi-
dence’ 247
‘Freund und Mitstreiter’: friend and comrade 264
‘Hotel Mengelberg’ 273
‘After all, I know your music through and through’: Strauss and
Mengelberg 278
‘Stand your ground, do not waiver’ 286

Fourth Period, 1911-1920 299
Repertoire: passing interests 299
Schoenberg 303
Mengelberg and music from The Netherlands 308
Diepenbrock 310
The Netherlands Music Festival 1912 314
‘Maestro’ 320
‘Aufschwung’ (booming) in Frankfurt 327
‘Des Helden Widersacher’ I: Paul Bekker 341
‘A world Conductor’: Berlin, London 351
The First World War 358
Engagements, opera 378
Vienna 381
‘Des Helden Widersacher’ II: Matthijs Vermeulen 388
A ‘coup’ by Evert Cornelis 397
Farewell to Frankfurt 404
Exploring engagements in America; a fĳ inal concert in Frankfurt 409
A major fête: Mengelberg’s 25th anniversary 413

Entr’acte 2: Personal life 433
The relationship between Willem and Tilly 433
Chasa Mengelberg in Switzerland: ‘favored by the gods’ 440
Interests in the arts 447

Fifth Period 1920-1930 451
Amsterdam, 1920-1921 451

Developments, 1920 451
After the Mahler Festival: on to Zuort 454
Rudi, Tilly, Willem, Nora 462
Schoenberg, ‘Composer in Residence’, 1920-1921 465
Tensions: Hendrik Freijer-Rudi Mengelberg, Autumn, 1920 470
In Amsterdam at last, November 1920 473
To America, December 1920 476

New York, ‘conquering America’, 1921 479
At work 479
First concerts with the National Symphony Orchestra 485
Novelties 489
‘Willem Mengelberg and Clarence Mackay have conquered the
old fortress’, February-March 1921 493
Farewell and Evaluation, March 1921 500

Amsterdam, 1921 503
A colleague for Mengelberg: Karl Muck in Amsterdam 503
Back in The Netherlands, April 1921 508
On tour to Spain and Italy, May 1921 511
Wonderful Zuort, 1921-1923 516
The Schäfer Incident, October 1921 525

New York, 1922-1924 530
Hectic New York 530
‘Mahleritis Under Control’ 536
Programming 540
Mengelberg’s Manager: Sam Bottenheim 543
Deems Taylor: ‘The Greatest of All is Undoubtedly Willem
Mengelberg’, Spring, 1922 547
Permanently in Charge at the New York Philharmonic 551

Amsterdam 1921-1925 555
Concerts in Amsterdam: ‘How Willem elaborates a new work
is fabulous’ 555
French Music Festival, September-October 1922 557
Finances, 1923 561
Trip to Paris, May 1924 564
Negative Repercussions for Amsterdam, a Crisis Concerning
Mengelberg’s Contract, 1923-1924 567
Mengelberg and Monteux: Mutual respect 572
Revitalized in Zuort 576

New York, 1924-1925 578
The Philharmonic is Nearly Perfect 578
‘The high-water mark in the annals of the Philharmonic has
been reached’: Mengelberg, Furtwängler and Toscanini at the
Philharmonic 586

Amsterdam, 1925-1930 593
Rudi Mengelberg’s ambitions to become Artistic Manager 593
Loyal to the Concertgebouw 595
Concert Tours 598
An Extensive Conflict with Dutch Tax Authorities, 1929 602

New York, 1927-1930 608
At any price: Toscanini in New York, 1927-1928 608
Honorary Doctorate from Columbia University 612
Merger with the New York Symphony Orchestra, June 1928 615
A European Tour? 1929 620
A Last Appearance in New York, December 1929-January 1930 625
The relationship with the New York Philharmonic ends, 1930 628

Reflection 632
Health 633

Sixth Period 1930-1933 639
Disappointed, overwrought and overworked 639

Conductor in London, 1930-1931 639
Problems with Taxes: A Question of Prestige? 642
Audiences with the Pope and Mussolini, 1930 646
Inundated with Honors, 1930-1932 647
Edna Richolson Sollitt: groupie avant la lettre 652
Huge Bill for Back Taxes, 1932 655
Absent from Amsterdam, 1933-1934 661
An End to the Tax Question, 1933 664

Entr’acte 3: Interludes 667
St. Matthew Passion: sacred practices with the Toonkunstkoor 667
Mahler’s unfĳinished Tenth Symphony, 1923-1924 675
Mengelberg, Stravinsky, Respighi, 1922-1933 680
Mengelberg and Toscanini according to Sargeant and Saminsky 689
Repertoire 692
The Museum-Theater, 1925-1929 699

Plans for an Opera House, 1925-1926 699
Conductor of the Wagner Society? 1926 702

Strauss and Mengelberg, a signifĳ icant diffference in views, 1928 704
Finale, 1928-1929 706

Tilly’s vacation home in Krefeld 711
Performing for Grammophone and Radio 714
Filming at Epinay-sur-Seine, 1931 717
Recordings for Telefunken 721
Toscanini to Amsterdam? 723

1 Friedrich Wilhelm Mengelberg in his atelier 12
2 Richard Hol 23
3 J.C.M. van Riemsdijk 25
4 Isidor Seiß 27
5 Anton Bouman 31
6 Willem Mengelberg, Cologne, May 1, 1891 33
7 Willem Mengelberg and the Lucerne Men’s Choir. 47
8 Willem Mengelberg, 1894 53
9 The Concertgebouw, Amsterdam, c. 1895 56
10 Willem Kes c. 1890 70
11 Willem Hutschenruyter, 1900 75
12 André Spoor 85
13 Willem Mengelberg, 1900 110
14 Martin Heuckeroth 162
15 Evert Cornelis, Felix Weingartner, Hendrik Freijer,

Cornelis Dopper, Amsterdam 1904 163
16 Willem and Tilly Mengelberg, Lucerne 176
17 During the inauguration of Queen Wilhelmina,

September 6, 1898. 180
18 Willem Mengelberg, Marco Enrico Bossi, Cornelis

Dopper, Hendrik Freijer, Amsterdam, March 31, 1909 191
19 Gebouw voor Kunsten & Wetenschappen, The Hague 197
20 At home with Mengelberg: Hendrik Freijer, Mina van

Diermen, Tilly and Willem Mengelberg, c. 1910. 203
21 Willem Mengelberg and the Concertgebouw Orchestra,

the Toonkunst Choir, boys choir, soloists, Amsterdam,
April 16, 1916 209

List of Figures

22 Willem and Tilly Mengelberg at Central Station,
Amsterdam before departure to Russia, 1910 240

23 Charles Boissevain, August 1905 252
24-25 Gustav Mahler, with Cornelis Dopper, Hendrik Freijer,

Willem Mengelberg and Alphons Diepenbrock,
Concertgebouw, September 29, 1909 257

26 Gustav Mahler’s Fifth Symphony, Willem Mengelberg’s
conducting score 259

27 Program of the Dutch première of Mahler’s Seventh
Symphony, October 2, 1909, The Hague 262

28 Baroness Marion von Weber with her daughter
Mathilde and the dog Moloch, July 6, 1907 271

29 Richard Strauss, Pauline Strauss-De Ahna with their
son Franz, The Hague, March 29, 1905 280

30 Performance of Mahler’s Eighth Symphony in the
Messehalle in Frankfurt a/M. April 1912 290

31 Alma Mahler and Willem Mengelberg, Frankurt a/M.
April 4, 1912 291

32 The Board of the Concertgebouw, April 11, 1923. 296
33 Sergei Rachmaninofff, September 17, 1908 337
34 Willem Mengelberg, caricature by Hans Schliessmann 384
35 Flyer for the 1920 Mahler Festival 416
36-39 Boat trip during the Mahler Festival, May 14, 1920. 419
40-43 Trip to Zandvoort during the Mahler Festival, May 1920. 423
44 Willem Mengelberg with Tiger at Chasa Mengelberg 444
45 Ellie Bijsterus Heemskerk, Ginette Elmiger, Aaltje

Noordewier-Reddingius, Tilly Mengelberg and Tiger at
Chasa Mengelberg, 1918 446

46 Tilly Mengelberg and Dr. Gustav Spiess 455
47 Visit by Prince Hendrik of The Netherlands to Chasa

Mengelberg. 457
48 Adolf Stöckenius, Schuls, January 1934 461
49 Cornelis Dopper and Karl Muck 468
50 During a rehearsal, Amsterdam, December 4, 1919 475
51 A farewell for Willem Mengelberg at Amsterdam

Central Station before his departure to New York,
December 1920 477

52 In the garden of the country home of Ernest Schelling
at Céligny. 487

53 Richard Specht and his wife, May 14, 1920 509

54 Tilly Mengelberg, Baroness van Rhemen, Joseph Kronig 513
55 Dr. A. Bredius and Tilly 513
56 Delivery of the bells for the chapel in Zuort by

Rüetschi, 1927. 523
57 Mengelberg’s birthday, March, 28, 1923, at the home of

Mrs. Alexander, New York. 531
58 Josef Stransky 551
59 Willem van Hoogstraten 551
60 In the concert hall at Hamburg, October 1922 559
61 At the house of the Günther family at Frankfurt a/M.,

Frankfurt 1927. 562
62 Willem Mengelberg, Darius Milhaud, Ernest Schelling

and Ludwig Wüllner, Amsterdam November 29, 1923 568
63 Willem Mengelberg with Julia and Frederick Steinway,

Chasa Mengelberg, July 1924 575
64 Silver goblet presented to Willem Mengelberg, March

28, 1925 580
65 Steak dinner tendered to the members of the New York

Philharmonic Orchestra, April 14, 1924 581
66 At the inauguration of Steinway Hall, 57th Street, New

York. 583
67 Dinner in honor of Willem Mengelberg at The Bohemi-

ans Club, New York, December 1925 584
68 Visit by Mengelberg to Toscanini at Bellagio, May 25, 1925 588
69 Carl Schuricht, Willem Mengelberg, Otto Neitzel in

front of the concert hall at Wiesbaden, 1927 597
70 While on board crossing to New York, 1925 607
71 Richard Strauss, Ein Heldenleben; Willem Mengelberg’s

conductor’s score 611
72-73 Willem Mengelberg and Charles Mackey 613
74 ‘Dr. Mengelberg and taxes’, caricature by L.J. Jordaan. 643
75 The Amstel Hotel in Amsterdam 645
76 Edna Richolson Sollitt 654
77 Playing cards. Chasa Mengelberg, January 1934 664
78 Poster for concerts on April 11 and 14, 1925, New York 668
79 With Igor Stravinsky in the Gebouw voor Kunsten

&Wetenschappen, The Hague, November 1924 684
80 Rudi Mengelberg, Ottorino Respighi, Willem

Mengelberg, Igor Stravinsky, Cornelis Dopper, Tilly

Mengelberg, Sam Bottenheim, Elsa Respighi, Arthur
Lourié. Amsterdam, March 2, 1926 687

81 Richard and Pauline Strauss at Chasa Mengelberg,
September 4, 1928 712

82 The vacation home of Tilly Mengelberg in Krefeld 714
83 Recording for Tobis at Epinay-sur-Seine, 1931 719
84-85 Willem Mengelberg in his suite in the Amstel Hotel. 723

Conductor Willem Mengelberg,
1871-1951

Acclaimed and Accused

Volume 2

Frits Zwart

Amsterdam University Press

This publication was made possible by the Willem Mengelberg Stiftung (Switzerland).

Original publication: Frits Zwart, Willem Mengelberg: Een biografĳie 1871-1920. Prometheus
Amsterdam, 1999 [ISBN 978 90 533 3849 0] and Willem Mengelberg: Een biografĳie 1920-1951.
Prometheus Amsterdam, 2016 [ISBN 978 90 351 4472 9]
© Frits Zwart, 1999 and 2016

Translated by Cynthia Wilson

Cover illustration: Willem Mengelberg conducting the Fifth Symphony by Ludwig van
Beethoven, Gebouw voor Kunsten & Wetenschappen, The Hague
Photo: Erich Salomon

Cover design: Gijs Mathijs Ontwerpers, Amsterdam
Lay-out: Crius Group, Hulshout

ISBN 978 94 6298 605 3
e-ISBN 978 90 4853 729 7 (pdf)
DOI 10.5117/9789462986053
NUR 661

© Frits Zwart / Amsterdam University Press B.V., Amsterdam 2019

All rights reserved. Without limiting the rights under copyright reserved above, no part of
this book may be reproduced, stored in or introduced into a retrieval system, or transmitted,
in any form or by any means (electronic, mechanical, photocopying, recording or otherwise)
without the written permission of both the copyright owner and the author of the book.

Every efffort has been made to obtain permission to use all copyrighted illustrations
reproduced in this book. Nonetheless, whosoever believes to have rights to this material is
advised to contact the publisher.

 Table of Contents

List of Figures X

Seventh Period 1933-1940 727
Mengelberg: interest in politics 727

Allied with the German people 727
Adolf Hitler 734
Benito Mussolini 737
Informed? 738

Setbacks in Amsterdam, 1933-1934 741
Crisis at the Concertgebouw 741
Monteux departs 744

Return to Amsterdam, 1934-1935 747
A Great Demonstration of Respect, April 1934 747
The Stadium Concert, May 1934 750
Professor in Utrecht, 1934 754
‘Exhausted, dysfunctional nerves’, Summer of 1934 761
Mengelberg conducts Mahler in Vienna, November 1934 763
Fortieth Anniversary: Netherlands Music Festival 766
A sincere letter to Marchant 774

Mengelberg and Germany, 1935-1936 776
Discussions, 1935 776
To Berlin? 1936 781
Mengelberg and politics, 1936 784

A fĳ inancial disaster: ‘the Bottenheim case’ 787
April 1935-January 1936 787
Catastrophic Revelations, February 1936 789
March-April 1936 790
Forgiveness? 794
Beyond Despair 795

Difffĳ icult relationships 797
Leadership at the Concertgebouw 797
Failed Liszt Memorial, December 1936 800
Chaos 802
A flirt with the Residentie Orchestra 805

Guest Appearances 807
Guest Conductor in Demand 807
‘Horror Stories’? 1936-1937 816

Large Number of Concerts in Germany, 1938 824
According to the Original Manuscripts 829
Copenhagen, 1938 832
Honored in Budapest, 1939 834

Amsterdam, 1938 835
Eduard van Beinum, First Conductor, 1938 835
Jubilee, 1938 840
Rudi Completely Disillusioned 845

As it used to be? 847
To Austria after the Anschluss 847
Help Us! 849
Still Fascinated by Mahler 851
Lucerne Festival, August 1938 854
The Rembrandt Prize in Hamburg, 1938 857
Tilly and Willem 860

Amsterdam 1939-1940 864
Loved by Many 864
A Pension for Mengelberg, 1939 868
1939-1940 Season: Highlights 873

Willem Mengelberg through the eyes of musicians 881
A demanding conductor 881
Treatment of orchestral members 882
Repeats and Explanations abound 885
‘One can Ruin Everything’ 887
Restless Rehearsals 888
Efffective rehearsal? 890
Knowledge of orchestral instruments 894
Articulation and Balance 895
On the tick 897
Soloists 898
The Concert 903

Eighth Period 1940-1945 905
May-September 1940 905

May and June : Under Treatment in Frankfurt and a Cure in
Bad Gastein 905
Concerts in Berlin, July 1940 910
Interview in the Völkischer Beobachter 913
An interview about an interview 917

H. Erman: Profĳ ile, Deutsches Gästebuch, 1939-1940 923
The brochure by politician Hendrik Colijn: ‘On the Border of
Two Worlds’ 924
What did Mengelberg think? 927

Autumn 1940-Spring 1941 931
The New Concert Season 931
Mahler once more: October 10 and 26, 1940 935
A shocking incident 938
Mahler Betrayed? 940
Dubious Company: Concerts for Vreugde en Arbeid 943
And what about the Jews? 949
A lengthy concert tour 954
Seventieth Birthday 958

‘Gerne bereit zu helfen’ 963
De Nederlandsche Cultuurkring, De Kultuurkamer 963
Dr. Joachim Bergfeld 965
The NSB, Winterhulp, and Propaganda 967

Amsterdam, March 1942-1944 970
Mengelberg and concerts in Amsterdam 970
Censorship? 975
A trip to Vienna with the Concertgebouw Orchestra 977
Interventions 982

Concert tours: 1942 until the summer of 1943 990
Despite everything, a Concert tour, January 1942 990
In bad company: Salzburg, August 1942 991
All over Europe, October 1942-March 1943 994
Concerts in Paris, 1942, 1943 997
Illness and death of Tilly Mengelberg 1000

Mengelberg’s fĳ inal concert season, 1944 1003
Back at work, Paris, January 1003
The Pathétique, Once More, Amsterdam, February 1005
Beethoven Cycle in Paris, May & June 1007
From Paris to Switzerland, June to August 1009
The wrong horse? 1013

Ninth Period 1945-1951 1017
Banned & An Appeal 1017

Banned by the Tribunal, July 1945 1017
Isolated in Zuort 1020
An appeal to the Centrale Ereraad, May 1946 1023

Selling Manuscripts? 1028
The letter from ‘Prominents’ 1029
Testify before the Tribunal? 1033
A Passport for Mengelberg (part I) 1039

The Appeal, 1947 1042
The Defense by Attorney Bottenheim 1042
Court Session 1: Tuesday, May 13 1043
Court Session 2: Tuesday, May 20 1045
Court Session 3: Tuesday June 3 1047
Court Session 4: Tuesday June 10 1050
Court Session 5: Tuesday June 17 1052
Final Court Session and Closing Remarks for the Defense:
Tuesday, September 16 1056
Verdict of the Centrale Ereraad: Tuesday, October 21 1067

Continuous Frustration 1071
A passport for Mengelberg (part II) 1071
Even more humiliations, 1948-1951 1076

Chasa Mengelberg, far from the angry world 1079
Memories of Carl Jenal and his daughter Ursula 1079
Exile in Zuort 1083
The end: March 22, 1951 1089
Memorial in Amsterdam, March 31, 1951 1092

Settling the estate, 1951-1952 1094
Willem Mengelberg Stiftung 1094
A New Gravestone 1095
Auction of Mengelberg’s Dutch Possessions 1096

The undeniable importance of conductor Willem Mengelberg 1099
Recapitulation and conclusion 1099

Characteristics 1099
Influences 1101
Rehearsal: ‘The desire for perfection’ 1103
Fundamentals 1105
‘The Ultimate Interpreter’ 1107
Mengelberg’s scores 1109
Retouches 1114
Modeste Tchaikovsky 1115
Repertoire 1118
‘I am, of course, a genius too’ 1120
‘Negative Cash flow’ 1126

The Object of national pride: ‘He became a god to his listeners’ 1129
Years without music 1132
Commitment 1133
Clearly not out of touch 1136
Politically Involved 1138
Occupation in The Netherlands 1140
Gustav Mahler and the Concertgebouw Orchestra 1142

Appendix I 1145
Letter from W. Mengelberg to W. Hutschenruyter, January 12, 1903:

Appendix II 1147
Notes made by Mengelberg for the Concertgebouw Board, December
1903

Appendix III 1151
Fragments from Interviews with Willem Mengelberg in New York

Appendix IV 1155
America: survey of soloists and repertoire, fĳ irst performances
1921-1930

Appendix V 1159
Joseph Deems Taylor on Mengelberg in New York

Appendix VI 1161
Interview by Dr. Hans Erman published in the Völkischer Beobachter
on July 5, 1940

Appendix VII 1165
Letter from Hermann Scherchen to Willem Mengelberg, June 18, 1933

Appendix VIII 1167
Review of compositions by Willem Mengelberg

Appendix IX 1173
Works by Gustav Mahler performed by Willem Mengelberg 1904-1940

Appendix X 1191
Works by Gustav Mahler performed by Willem Mengelberg while
conductor of the Frankfurter Museums-Gesellschaft 1907-1920

List of Figures

Appendix XI 1193
Works by Gustav Mahler performed by Willem Mengelberg while
conductor of the National Symphony Orchestra (1921) and the New
York Philharmonic 1922-1930

Appendix XII 1195
Survey of concerts given abroad 1895-1944 (in cooperation with Eric
Derom)

Appendix XIII 1219
Survey of the repertoire of Willem Mengelberg

Bibliography 1287

Archives 1307

Index 1311

86 Völkischer Beobachter, February 26, 1934, with annota-
tions made by Mengelberg 731

87 Pianist François Lang, Pierre Monteux, Willem
Mengelberg and Doris Monteux, Tarasp, 1934 746

88 Reception by a crowd of fans at the entrance to The
Hague, April 30, 1934 749

89 Inspection of the Olympic Stadium in Amsterdam with
Prof. A.D. Fokker 753

90 Posters for concerts in Budapest, November 12, 1934,
and Prague, November 15, 1934 766

91 Antoon van Welie: Willem Mengelberg, 1935, oil paint 771
92 Bob Boissevain, 1928 777
93 With violinist Guila Bustabo and pianist Annie Fischer,

Budapest, February 12, 1940 815
94 Tilly Mengelberg with Johan Luger, April 8, 1938 819
95 Mengelberg conducts the Dresdner Philharmonie,

March 1, 1939 825
96 Rehearsal with Yehudi Menuhin, Amsterdam, April 1938 841

97 With the soloists who performed Mahler’s Eighth
Symphony in 1938. 844

98 Dr. Hans Brun 861
99 Myra Hess 865
100-101 Signing a contract 870
102 Sigrid Onegin 899
103 Willem Mengelberg 900
104 With Father A.C.M. Bergé, c. 1938 925
105 Carl Flesch with conductor Fritz Busch 932
106 Program of the concert on October 26, 1940 in The Hague 937
107 Caricature by G. van Raemsdonck. October 20, 1935 941
108 Caricature by Peter van Reen, November 1935. 942
109 Press conference to present the Vreugde en Arbeid

organisation, Amstel Hotel, October 25, 1940. 944
110 Willem Mengelberg conducting the Concertgebouw

Orchestra for Vreugde en Arbeid, Amsterdam, Novem-
ber 3, 1940 945

111 Photo in the newspaper Het Volk of April 30, 1941: Wil-
lem Mengelberg in conversation with A. Seyss-Inquart,
the composer-pianist Egon Kornauth and singer Erika
Rokyto 948

112 Silver goblet presented to Mengelberg by the municipal
orchestra of Budapest, 1941. 955

113 Tilly and Willem Mengelberg, March 28, 1941 959
114 Concert for Winterhulp, March 18, 1941, Concertgebouw 968
115 Rehearsal for the concert in Vienna on April 8 , 1942 977
116 Plaque presented to the Concertgebouw Orchestra

with Schubert’s portrait 979
117 Sara Bosmans-Benedicts with her daughter Henriëtte

Bosmans 988
118 Program of a concert for Kraft durch Freude, December

19, 1942 995
119 Willem Mengelberg with pianist Alfred Cortot 1007
120-121 Violin Concerto by E. Wolf-Ferrari, February 10, 1944,

with Willem Mengelberg and the Grand Orchestre de
Radio Paris, and Mengelberg with soloist Guila Bustabo
and the composer 1008

122-123 Chasa Mengelberg 1021
124 J.A.J. Bottenheim with his wife visiting Mengelberg at

Chasa Mengelberg, July, 1949 1043

125 Willem Mengelberg, 1950 1085
126 Willem Mengelberg at Chasa Mengelberg with his dog

Ran, March 20, 1947 1088
127 Leather photo frame with the portraits of Mengelberg,

Mahler and Diepenbrock 1090
128 In the chapel in Zuort 1091

 Illustrations

Nederlands Muziek Instituut/Haags Gemeentearchief/Willem Mengelberg
Archive Foundation: pp. 12, 23, 25, 27, 31, 33, 47, 53, 85, 163, 176, 180, 191,
203, 209, 240, 252, 257, 259, 262, 271, 280, 290, 291, 296, 337, 416, 419, 423,
444, 446, 455, 457, 461, 475, 477, 487, 509, 513, 523, 531, 559, 562, 568, 575,
581, 583, 588, 597, 607, 611, 613, 664, 668, 684, 687, 712, 714, 719, 723, 731,
746, 749, 753, 766, 771, 815, 819, 825, 841, 844, 865, 870, 899, 900, 925, 937,
944, 948, 955, 959, 968, 995, 1007, 1008, 1043, 1085, 1088, 1090, 1091

Nederlands Muziek Instituut/Haags Gemeentearchief: pp. 70, 75, 85, 162,
468, 487, 932, 988, 1008, 1021

Haags Gemeentearchief: p. 197
Amsterdam, Concertgebouw: p. 979
Amsterdam, Stadsarchief: pp. 56, 645, 945
Willem Boissevain, Velp: p. 777
The author: pp. 110, 584, 654, 941, 942, 977
Color photograpy, Jan Zweerts, The Hague: pp. 580, 771, 955, 1090

	9789462986053_ToC1
	9789462986053_ToC2

