
v26

‘ Dit verhaal
stijgt boven
alles uit’
De documentaire De Matthäus missie
komt voort uit het huwelijk tussen
een muzikale grootheid en een
trefzekere documentairemaker:
Reinbert de Leeuw en Cherry Duyns.
door Ilse van der Velden

R einbert de Leeuw (78) opent de
deur van zijn appartement aan het
Vondelpark. Tengere gestalte, de

broek fladdert om zijn lange benen. De
Reiger, noemde zijn vriend Louis Andries-
sen hem in een loflied voor zijn zeventigste
verjaardag. Ook alweer acht jaar geleden.
Maar wanneer deze man op de bok zijn
pink buigt, buigt een heel orkest met hem
mee. En als hij tijdens het gesprek iets neu-
riet schiet het kippenvel je over de armen.
De Matthäus missie brengt De Leeuws over-
rompelende muzikale passie optimaal in
beeld. De documentaire van Cherry Duyns
over de totstandkoming van de uitvoering
van Bachs beroemdste werk, op 16 maart
2016 in de Amsterdamse Nieuwe Kerk, is

een succesverhaal dat september vorig jaar
begon met de première tijdens het Neder-
lands Film Festival. In december werd de
tienduizendste bezoeker geteld, een voor
een documentaire ongekend hoog aantal,
door het nff bekroond met de Kristallen
Film. De film draait zeven maanden later
nog steeds. Bovendien is naast de docu-
mentaire nu ook de registratie van de com-
plete uitvoering in de bioscoop te zien:
tweeënhalf uur lang muziek. Met kleine
pauze, dat wel. Het kan, in Nederland, Mat-
thäusland. Dat is het niet altijd geweest. Bij
de eerste uitvoering in Amsterdam, in 1874
op initiatief van Johannes Verhulst, begon
de zaal al tijdens het slotkoor leeg te stro-
men, zo valt te lezen in de Matthäus Luis-

tergids van Micha Spel en Floris Don. Het
bracht Verhulst naar verluidt de tranen in
de ogen. ‘Jullie loopen weg bij het mooiste
dat er ooit geschreven is!’

Obsessief

‘Het is onthutsend dat er over de drie uit-
voeringen die Bach zelf heeft gedirigeerd
vanaf 1729 niet één zin verslag bewaard is
gebleven, niets in de kranten van die tijd,
helemaal niets,’ zegt De Leeuw in de rust
van zijn woonkamer, omringd door parti-
turen, cd’s, operaboxen. ‘Vervolgens heeft
het stuk honderd jaar in de kast gelegen,
totdat Mendelssohn het eruit haalde. Die
heeft het aangepast aan zijn tijd en er alle-

v 27

maal klarinetten ingegooid. Dat kun je je
nu niet meer voorstellen.’ Maar het tij keer-
de. Terwijl de kerken leeglopen, groeit de
populariteit van de Passie. In de jaren vijf-
tig wordt de Matthäus in een Franse reis-
gids in een adem genoemd met fietsers en
de verjaardagskalender op de wc, als ken-
merkend voor Nederlanders. Nu loopt het
aantal uitvoeringen jaarlijks tegen de
tweehonderd, meezingversies daargelaten.
Vraag is hoe Reinbert de Leeuw, wereldbe-
roemd specialist in eigentijdse muziek, te-
rechtkwam bij Bach. ‘Ik ben ermee opge-
groeid. Op pianoles vanaf mijn zesde en la-
ter op het conservatorium speelde je eigen-
lijk de hele dag door Bach, je kon er niet
omheen. Ik ben doordesemd van Bach. En

toen de kans kwam om de Matthäus te
doen, heb ik die na enig nadenken aange-
grepen. Ik ben het eerst maar eens op de
piano gaan spelen, iedere dag, maanden-
lang. Bleek dat ik iedere noot al in mijn
hoofd had; ik heb heel veel uitvoeringen
gehoord in mijn leven. Vaak wanneer ik
een stuk bestudeer, word ik een beetje ob-
sessief. Op een zeker moment wilde ik niks
anders meer dan Bach. En gaandeweg ont-
stond bij mij een overtuiging: zo moet het,
en niet anders. En als ik dat dan eenmaal in
mijn hoofd heb, gaat het er niet meer uit.’

Droom

Dat zat er al vroeg in. Voor Reinbert was

het altijd alles of niets, zegt zijn neef in de
biografie van De Leeuw, geschreven door
Thea Derks. ‘Dat was al zo toen hij klein
was. Hij kon totaal in iets opgaan en dan
bestond er niets anders.’ Ook Cherry Duyns
kent zijn vasthoudendheid. ‘Het idee voor
De Matthäus missie begon met een etentje,’
zegt Duyns. ‘Hij voelde zich niet zo lekker,
maar toen hij over Bach begon kwam er
kleur op zijn gezicht. Dat is geen sentimen-
tele overdrijving, dat was écht zo. Ik heb
geprobeerd zo goed mogelijk in beeld te
brengen wat hij wilde. Toen de Missie
stond, wilde hij de uitvoering ook op film
hebben. Ik vroeg me af hoe ik dat in gods-
naam moest doen. Het was zo al ingewik-
keld genoeg, in een kerk, met alle uitdagin-

f
o

t
o

’s
 w

o
u

t
e

r
 j

a
n

s
e

n

>

v 29

gen die de ruimte met zich meebracht.
Toen zei Reinbert: maar het is mijn dróóm.
Daar kon ik niet tegenop.’
Voor De Leeuw is Duyns de ideale man.
‘Omdat hij de muziek zo ontzettend diep
in zich heeft. Hij wil weten waarom hij ont-
roerd raakt, en daar wil hij dieper in door-
dringen.’ Duyns maakte in totaal acht do-
cumentaires met hem: De Matthäus missie
en de zevendelige vpro-serie Toonmees-
ters, uitgezonden in 1994 en 1997. Voortref-
felijke portretten, schreef NRC Handels-
blad, die Nederland lieten kennismaken
met hier nog weinig bekende componisten
zoals Messiaen, Goebaidoelina, Górecki en
Oestvolskaja. Dat die laatste meewerkte, is
een staaltje van dezelfde Leeuwsiaanse
vasthoudendheid: over deze mediaschuwe
componiste die in het geheim moest wer-
ken tijdens het Sovjetregime, was vrijwel
niets bekend. Maar De Leeuw mocht bij
haar thuis komen voor een televisiefilm
van een uur. Duyns: ‘Reinbert heeft mij de
Matthäus geschonken, maar ook Messiaen.
Ik luisterde daar wel naar, maar het raakte
mij niet. Tot hij erover begon. Zo heb ik
dankzij hem een aantal werelden ontdekt.’

Toewijding

In De Leeuws interpretatie staat de tekst
van het lijdensverhaal centraal. ‘Dit stuk is
met een ongelooflijk dramatisch instinct
gemaakt. Hoe vertel je het verhaal? Dat is
voor mij de crux. Er staat geen noot in die
niet met de tekst te maken heeft. Ik wilde
dat zangers en musici tekst zouden dénken
tijdens het spelen. Bij veel uitvoeringen
van de Matthäus komt iedereen een, twee
keer repeteren, en dat is het want iedereen
kent het al en spelt het ieder jaar. Maar ik
wilde geen routine, ik wilde dat het ze het
zouden spelen alsof het voor het eerst was.’
Het resultaat is een Matthäus fris als jong
gras. Ingetogen en vol deemoed, schreef de
Volkskrant.
Duyns filmt de aankomst van de dirigent
bij de Nieuwe Kerk, rolkoffertje partituren
aan de hand. Van de lawaaiige Dam zo de
eeuwigheid in van de muziek. Daar, in de
donkere beschutting van de kerk, gebeu-
ren wonderen. De totale toewijding van
zangers en orkest maakt indruk. ‘De ma-
nier waarop zij mij droegen is een groot
geschenk. Ik had in die tijd nogal wat ge-
zondheidsproblemen en was behoorlijk
wankel. Maar het was onvergetelijk om zo
met het stuk bezig te zijn, noot voor noot.
Ik ben totaal niet religieus, maar dit lij-

densverhaal is universeel. Het is een van de
grote verhalen uit onze cultuur. Het stijgt
ver boven alles uit.’ En toen het af was?
‘Viel ik in een enorm zwart gat. Ik heb meer
dan een jaar elke dag de partituur bestu-
deerd, ik kon het moeilijk loslaten. Maar er
zijn nieuwe plannen. Volgend jaar doe ik
de Johannes-Passion, dan de Hohe Messe.
De Matthäus heeft heel veel voor mij bete-
kend.’ Met zachte stem: ‘Het was zo im-
mens groot voor mij. En ik ben enorm blij
dat de uitvoering is vastgelegd. Muziek is
vluchtig; gisteravond nog gaf ik een con-
cert, maar nu is het voor altijd weg.’

Monument

De Matthäus missie biedt een intens mee-
slepende beleving van een van de aller-
mooiste muzikale werken ooit geschreven.
Duyns heeft de bezieling en innige samen-
werking van De Leeuw en zijn discipelen
optimaal in beeld gevangen. Met kristal-
helder geluid bovendien, geen sinecure in
een kerk met het koor op vijftig meter af-
stand achter de dirigent, en een uitgelezen
belichting. Als een bewegend schutters-

stuk licht de huid van de zangers op tegen
de achtergrond van hun zwarte kleding, en
het duister van de kerk. Niet alleen een mo-
nument voor Reinbert de Leeuw, maar ook
voor Bach en voor muziek an sich. Cherry
Duyns: ‘Ik heb de Matthäus zelden zo mooi
gehoord als in de uitvoering van Reinbert.
Tijdens de repetities maakte ik kennis met
een jongen in een parka die in een hoekje
op z’n telefoon zat te kijken. Dat bleek Be-
nedikt Kristjánsson te zijn, de evangelist.
Hij trok z’n jas uit, begon te zingen ik kreeg
direct tranen in m’n ogen.’ Duyns moet
hebben geweten dat hij goud in handen
had. ‘Nee hoor. Ik ben van nature altijd wat
onzeker over de dingen die ik doe. Of dat
nou een boek is of toneelstuk, of dat ik zelf
het toneel op waggel met Armando.’

2Doc: De Matthäus missie van

Reinbert de Leeuw

 > Donderdag, NPO 2, 23.00-0.18 uur

Matthäus-Passion – Reinbert de

Leeuw

 > Vrijdag, NPO 2, 13.00-16.00 uur

Deze Matthäus
Cherry Duyns filmde de uitvoering van

de Matthaüs-Passion op 20 en 21 maart

2016 in De Nieuwe Kerk in deze bezet-

ting: Joanne Lunn (sopraan), Delphine

Galou (alt), Christopher Watson (tenor),

Tomáš Král (bas), Andreas Wolf (Chris-

tus), Benedikt Kristjánsson (evangelist),

Holland Baroque, het Nederlands

 Kamerkoor en het Roder Jongenskoor.

Concertmeester: Judith Steenbrink.

 Regie: Cherry Duyns, camera: Erik van

Empel, licht/camera: Jules van den Steen-

hoven, geluid: Menno Euwe, montage:

Ulrike Mischke. Het geluid van de con-

certregistratie is verzorgd door Mark

Wessner.

Vlnr. concertmeester Judith Steenbrink, organist Tineke Steenbrink en Cherry Duyns

