
SPIELZEITmagazin
2012/2013 THEATERAACHEN SINFONIEORCHESTERAACHEN

BEWEGUNG IN DER MITTE

THEATERAACHEN persönlich
THEATERLEITUNG Generalintendant und Geschäftsführer: Michael Schmitz-Aufterbeck. Ver wal tungs di rek tor und Geschäftsführer: Udo Rüber.
Sekretariat der Geschäftsführung: Doris Hautermann, Tatjana Trunsperger. KÜNSTLERISCHE LEITUNG Ge ne ral in ten dant: Michael Schmitz-Aufterbeck.
Generalmusikdirektor: Kazem Abdullah. Chefregisseur und Stellver. des GI in künstl. Fragen (Mu sik theater): Ludger Engels. Chefdramaturgin und
Stellver. des GI in künstl. Fragen (Schauspiel): Inge Zeppenfeld. KÜNSTLERISCHE BETRIEBSDIREKTION Künstlerische Betriebsdirektorin und
Chefdisponentin: Renate Helle. Betriebsbüro: Daniela Neubauer. DRAMATURGIE Leitung: Inge Zeppenfeld. Michael Dühn, Katharina Rahn, Harald Wolff,
Lukas Popovic*. THEATERPÄDAGOGIK Katrin Eickholt, Mira Loos, 1 Jahrespraktikant (FsJ). PRESSE- UND ÖF FENT LICH KEITS ARBEIT Ursula
Schelhaas, Anke Woopen, 1 Jahrespraktikant (FsJ). FOTOGRAFIE Carl Brunn, Wil van Iersel, Marie-Luise Manthei, Ludwig Koerfer. MUSIKALISCHE LEI-
TUNG / EINSTUDIERUNG Ge ne ral mu sikdirektor: Kazem Abdullah. Erster Kapellmeister: Péter Halász. Chordirektor: Andreas Klippert. Kapellmeister und
Stu dien leiter: Volker Hiemeyer. Solorepetitoren mit Dirigierverpflichtung: Christoph Breidler, Mathis Groß. GASTDIRIGENTEN Thomas Beaujean,
Berthold Botzet, Gregor Bühl, Joana Carniero, Herbert Görtz, Lars Vogt. SOLISTEN KONZERTE Stefanie Faust, Felix Giglberger, Augustin Hadelich,
Sharon Kam, Nemanja Radulovic, Julian Steckel, Christine Stotijn, Lars Vogt, Jingge Yan. ORCHESTERBÜRO Orchesterdirektorin: Heidi Guttzeit.
Praktikant/in: N.N., Volontär/in: N.N. REGIE Ludger Engels, Elina Finkel, Martin Goltsch, Eike Hannemann, Michael Helle, Lilli-Hannah Hoepner, Roland
Hüve, Tanja Krone, Jonas Knecht, Nora Mansmann, Daniela Neubauer, Jarg Pataki, Martin Philipp, Christina Rast, Joan Anton Rechi, Jörg Reimer, Stefan
Rogge, Ric Schachtebeck, Marion Schneider, Bernadette Sonnenbichler, Ewa Teilmans. BÜHNE UND KOSTÜME Detlev Beaujean, Andreas Becker, Oliver
Brendel, Jens Burde, Sebastian Ellrich, Alfons Flores, Vesna Hiltmann, Matthias Koch, Tanja Kramberger, Britta Leonhardt, Sandra Münchow, Franziska
Rast, Stefan Rogge, Ric Schachtebeck, Hartmut Schörghofer, Renate Schwietert, Birgit Stoessel, Christin Vahl, Petra Maria Wirth, Studenten der
Toneelacademie Maastricht, Abteilung Bühnenbild. SCHAUSPIELMUSIK Musikalische Leitung: Malcolm Kemp, Ludger Singer*. Schauspielmusiker*:
Urban Elsässer, Lothar Galle-Merkel, Harald Ingenhag, Johannes Flamm, Regina Pastuszyk. ASSISTENZ UND ABENDSPIELLEITUNG Mazdak Tavassoli,
Hye-Young Lee, 2 N.N., 1 Jahrespraktikant (FsJ). SPRECH-STIMM-COACHING Sujata Maya Huestegge. INSPIZIENZ Gabriele Jacobi, Andreas Joost,
Thomas Meyer. Übertitel: Marlene Wick. SOUFFLEUR Burkhard Dinter. LEITUNG STATISTERIE Gabriele Jacobi. // SÄNGERINNEN UND SÄNGER
Patricio Arroyo, Katharina Hagopian, Louis Kim, Pawel Lawreszuk, Astrid Pyttlik, Irina Popova, Anna Radziejewska*, Sanja Radisic, Jelena Rakić, Hrólfur
Saemundsson, Tito You*, 2 N.N., Praktikanten und Prak ti kan tinnen der Hochschule für Musik und Tanz Köln (Standorte: Köln, Aachen, Wuppertal), 2
Stipendiaten/innen der Theater Initiative, Knaben des Aachener Domchors. SCHAUSPIELER UND SCHAUSPIELERINNEN Elke Borkenstein, Torsten
Borm, Emilia Rosa de Fries, Elisabeth Ebeling, Thomas Hamm, Björn Jacobsen*, Nadine Kiesewalter, Rainer Krause, Tim Knapper, Karsten Meyer, Philipp
Manuel Rothkopf, Bettina Scheuritzel, Robert Seiler, Felix Strüven, Benedikt Voellmy, Markus Weickert, Katja Zinsmeister, 1 N.N. PUPPENSPIEL Wiebke
Alphei*, Julia Brettschneider*. PUPPENBAU Hagen Tilp*. OPERNCHOR Chordirektor: Andreas Klippert. SOPRAN Kornelia Barwitzki, Julietta Figulla,
Corinna Heller, Monika Kettenis, Jolanta Kosira, Antonella Schiazza, Olga Stöcker. ALT Lynn Borok-Melton, Ursula Brachmanski, Margarita Dymshits,
Anne Lafeber. TENOR May Bellefroid, Jan Doroszko, Munki Jeong, Woo-Sung Kang, Hee-Jong Roh, Hans Schaapkens. BASS Jorge Escobar, Stefan
Hagendorn, Johannes Piorek, Manfred Reiner, Remco Vink. EXTRACHOR Leitung: Andreas Klippert. KINDER- UND JUGEND CHOR Leitung: Andreas
Klippert. Stimmbildung: Lynn Borok-Melton. SINFONISCHER CHOR AACHEN Leitung: Kazem Abdullah. Einstudierung: Andreas Klippert. GASTCHÖRE
KONZERT Carmina Mundi, Junger Chor Aachen, Madrigalchor Aachen, Kammerchor Aachen. // SINFONIEORCHES TER AACHEN: LEITUNG Ge ne ral -
musikdirektor: Kazem Abdullah. Orchester direktorin: Heidi Guttzeit. Praktikant/in: N.N., Volontär/in: N.N. ERSTE VIOLINE Felix Giglberger, Skerdjano
Keraj, Marijn Simons, Vasily Voronin, Michael Blatow, Michael Palm, Ewa Brzeska-Hölscher, Sorin-Vasile Bulbucan, Piotr Oleniecki, Anja Busemann,
Stephanie Albers, Emanuel Coman. ZWEITE VIOLINE Fabian Grimm, Rodica-Daniela Ciocoiu, Julia Prinsen-Feneberg, Werner Gronen, Jasminka Lutz,
Gerhardt Nagy, Valeria Schimmel, Ulrike Fröhlich, Aoi Matsumoto. VIOLA Andrew Simpson, Martin Smykal, Martin Hoffmann, Herbert Christoph, Andrea
Böhnel, Sandra Rehle-Simpson, Tadeusz Rehle. VIOLONCELLO Eberhard Beißwänger, Frauke Nolten, Walter Mengler, Dorothea Sommer, Almuth
Ensinger, Claudius Wettstein. KONTRABASS Hans-Joachim Wagner, Karl-Josef Ohligs, Sandra Borchers, Johannes Hugot. HARFE Christine Nitsche. FLÖTE
Stefanie Faust, Christine Hildebrand, Matthias Schmidt. OBOE Stéphane Egeling, Blanca Gleisner, Arnd Sartor, Christoph Neuerburg. KLARINETTE N.N.,
Gudrun Kierdorf-Oleniecki, Philipp Zehm, Philipp Stümke. FAGOTT Matthias Rein, Jean Hellenbrand, Konrad Werner. HORN Michael Roberts, Leon
Kockelkoren, Georg Uth, William Melton, Robin van Gemert. TROMPETE Huub Versteegen, Hans Linders, N.N. POSAUNE Guy Hanssen, Werner Kloubert,
Saman Maroofi. TUBA Moritz Schulze. SCHLAGZEUG Patrick Kersken, Volker Schwenk, Josef Niessen. PRAKTIKANTEN UND PRAKTIKANTINNEN DER
ORCHESTERAKADEMIE (5 Violinen, 2 Viola, 1 Kontrabass, 1 Schlagzeug). ORCHESTER WARTE Jörg-Ulrich Knebel, Klaus Eising, Rudolf Hillmann.
BIBLIOTHEK Jörg-Ulrich Knebel. // TECHNISCHE BETRIEBE UND WERKSTÄTTEN: LEITUNG Technischer Direktor: Ralf Maibaum. Stellv.Techn.
Direktor und Ausstattungsleiter: Detlev Beaujean. Produktionskoordinator: Lothar Grzesinski. BÜHNENTECHNIK Technischer Oberinspektor: Norbert
Conrad. Technischer Inspektor: Heinz Graff. Bühnenmeister: Hans-Joachim Gawenda. Technisches Büro: Julia Klein. BÜHNENTECHNIKER Michael
Altgott, Julia Beaujean, Robert Castillo, Lutz Diekmeyer, Esmail Fathian, Marco Flecht, Siegfried Flecht, Petra Fürst, Michael Geilgens, Alexander
Giesebrecht, Willi Gilliam, Herbert Glandorf, Harald Goldner, Hans Heimrich, Rüdiger Herkenrath, Arnold Hoos, Peter Jansen, Senol Kuc, Sebastian
Lammers, Christian Lechte, Thomas Nagelschmitz, Georgios Proitsis, Franz-Josef Roye, Krzysztof Sekulla, Franz Severain, Werner Stevens, Ludwig
Tellers, Patrick Thoennissen, Hidirali Türkyilmaz, Sven Vogt, Ralph Würzberg. BELEUCHTUNG Leiter der Beleuchtung und Technischer Oberinspektor:
Eduard Joebges. Beleuchtungsmeister und Technischer Inspektor: Pascal Moonen. Beleuchtungsinspektor: Dirk Sarach-Craig. Beleuchter: Mark Biergans,
Dieter Cüpper, Manuel Michels, Hans Plumanns, Dieter Richter, Christian Robens, Andreas Schellenberg, Karl Schum, Hans-Uwe Schulz, Jürgen Witte.
TON Leitung: Ralf Sunderdick. Mareike Jansen, Winfried-Josef Lambertz, Thorsten Rütten. REQUISITE Leitung: Kai Wätjen. Cem Celik, Melanie Conrad,
Anne Nießen, Jörg Rinck. MASKE Chefmaskenbildnerin: Kathrin Pavlas. Javier del Castillo, Sabine Bech, Wiete Dankov, Gabi Drgala, Gabriele Holländer,
Waltraut Horn, Dominique Jonquieres, Tatjana Neuwald, Pia Schüttauf. KOSTÜMABTEILUNG Leitung: Renate Schwietert. Assistenz: N.N. DAMEN-
SCHNEIDEREI Leitung: Susanne Heuser. Katharina Alzner, Karin Everartz, Birgit Fohn, Sabrina Gatzen, Edeltraud Gries, Verena Reimer, Gudrun Schobor.
HERRENSCHNEIDEREI Leitung: Renate Schweiger. Julia Brandt, Damian Dybich, Sarah Ehlen, Ismail Findik, Agi Frings, Bernhard Knoth, Gudrun
Maaßen, Astrid Neumann, Manuela Remde, Miroslawa Salievska. KASCHIERWERKSTATT Leitung: Claus Röttgerding. Ruth Schmidt. MALERSAAL
Leitung: Manfred Zepf. Sarah David, Georghe Pavel. POLSTEREI Leitung: Onno Jansen. Heinz-Jürgen Bonnie. SCHLOSSEREI Leitung: Josef Milles. Ingo
Heinen, Tim Guckes. SCHREINEREI Leitung: Lothar Grzesinski. Georg de Hesselle, John Heuten, Stanislav Kasalo, Ralf Kauth, Michael Johnen. FUHR-
PARK / MAGAZIN Jens Gieseler. // VERWALTUNG: VERWALTUNGSDIREKTOR Udo Rüber. PERSONALABTEILUNG, BESUCHERSERVICE, HAUSDIENSTE
Leitung und stellvertretender Verwaltungsdirektor: Lothar Lennartz. Stefan Jansen, Elvira Jülicher, Hanna Kosmacka, Monika Schünemann, Heribert
Willms. BESUCHERSERVICE Leiter: Ingo Jacobs. Elisabeth Boll, Seung-Jae Chong, Katharina Incani, Magdalena Jedrzejewski, Sonja Maretic,
Athanassios Mirkonidis, Angela Neukirch, Alexander Prill, Thomas Reichstein, Alexandra Smirnova, Kathrin Surmann, Natalie Tenter, Roland Theiss,
Seung-Wook Yoo, N.N. HAUSMEISTER / PFORTE Leitung: Heiko Meisolle. Helmut Kirchhofer, Rudi Lange, Dieter Lüdeke. REINI GUNG Brigitte Kühn.
FINANZEN, MARKETING UND VERTRIEB Leitung: Guido Hotz. Sinisa Gogic, Svenja Küppers, Elisabeth Limbach, Estela Müller, Stefanie Schiffgens,
Luisa Voth. THEATERKASSE Stellvertretende Kassenleiterin: Marita Loorm. Hans Keller, Anne Lange, Linda Mahsoume, Hildegard Tesch. // AUSZUBIL-
DENDE Kaschierwerkstatt: Rowena Pinhammer. Maske: Maurice Luther, Kathrin Ende, Julia Rütgers. Schneiderei: Myriam Brigmann, Fabienne Vaßen.
Schreinerei: Mira Adams, Timm Spiering, Philipp Witte. Malersaal: Andreas Roth. Veranstaltungstechnik: Anusch Adami, Stefanie Franckowiak, Christoph
Grzesinski, Alexander Koulidis, Gordon Wilhelm, N.N. Malersaal: Andreas Roth. // BETRIEBSAUSSCHUSS DES THEATER AACHEN: Aus schus -
svorsitzender: Josef Hubert Bruynswyck. Ausschuss: Manfred Bausch, Aida Beslagic, Ruth Crumbach-Trommler, Matthias Fischer, Caroline Herff, Maria
Keller, Udo Mattes, Robert Neuenhausen, Hermann Josef Pilgram, Sibylle Reuß, Dr. Margarethe Schmeer, Herbert Steins.

* Teilspielzeit und Gäste

EHRENMITGLIEDER DES THEATER AACHEN Heino Cohrs †, Heinz Degen, Waltraud Schink, Wolfgang Sawallisch.
EHRENMITGLIED SINFONIEORCHESTER AACHEN Wolfgang Sawallisch.

1

Liebes Publikum!

Die »Mitte« unserer Gesellschaft steht thematisch im Zentrum dieser

Spielzeit. Lange Zeit Synonym für breiten Wohlstand, hohes Bildungs -

niveau und Garant politischer Stabilität, ist diese Mitte durch die Un -

wägbarkeiten der Globa li sie rung, die ökologischen Bedrohungen und

insbesondere die Erosion der Finanz märkte in Bewegung geraten. Einer -

seits bilden sich aus dieser verunsicherten Mitte Bürgerbewegungen und

Parteien, andererseits droht vielen der Fall aus der Mitte, weil sie zu

Opfern der Folgen der Finanzkrise werden. Ins besondere das Thema

Armut rückt wieder mehr in den Fokus der Wahrnehmung. Die Angst vor

der Zukunft macht sich mehr und mehr breit und damit verbunden auch

wieder die Sehnsucht nach einfachen Lösungen, die in unserer Geschich -

te eine so verheerende Rolle gespielt haben.

Von der Mitte dieser Gesellschaft wird auch das Theater dieser Stadt

getragen, von außen betrachtet ein mächtiger, museal anmutender Bau,

vor 187 Jahren von der Bürgerschaft dieser Stadt errichtet, in seinem

Innern ein Ort der Kommuni kation, des gesellschaftlichen Diskurses, der

Begegnung mit den verschiedenen Künsten und Künstlern, die das

Theater bilden, und Ort einer theatralen, künst lerischen Auseinan der -

setzung mit der Welt, in der wir leben. Wie an nur wenigen Orten wird

dabei im Theater oder im Konzertsaal der Besucher zum Teil eines im Hier

und Jetzt stattfindenden Ereignisses, das nicht repro duzierbar ist, in dem

beide Seiten, Besucher und Künstler, unweigerlich aufeinander reagieren,

an jedem Abend neu und anders.

Nur wenige Schritte von uns entfernt, in den Niederlanden, wird ab 2013

ein ungeheurer Kahlschlag stattfinden. Nahezu ein Viertel der Kultur -

subvention wird der Politik der Mitte-Rechts-Regierung zum Opfer fallen.

Von zehn Orches tern werden ganze vier übrig bleiben, von sieben Tanz -

kompanien vier. Welt be kannte Ausbildungseinrichtungen wie etwa die

»Rijksakademie van beeldende kunsten« in Amsterdam sollen von der

Kultur landkarte Europas verschwinden. Aber auch viele der großartigen

freien Kompanien werden so ausgelöscht. Damit sind die Niederlande

nach Italien und Ungarn das dritte europäische Land, wo die Kultur Opfer einer rechtslastigen

Politik wird. Johan Simons, der Intendant der Münchner Kammerspiele, hat darauf hin ge wie -

sen, dass auch die kulturelle Selbstverwaltung in den Niederlanden zum Verlust des Diskurses

mit Gesell schaft und Politik geführt hat. Eine große Diskussion, wie ihn die Streitschrift »Der

Kulturinfarkt« in Deutschland entfacht hat, gibt es in den Niederlanden nicht. Es liegt bei uns

allen, die gesell schaftliche Diskussion über die Kultur bei uns wach zu halten und sie vor

einseitiger Zweck bindung und Kommer zia lisie rung zu schützen.

Gemeinsam mit dem neuen GMD Aachens, Kazem Abdullah, und allen Mitar beitern Ihres

Aachener Theaters möchte ich Sie zu einer aufregenden Saison 2012/2013 einladen.

Michael Schmitz-Aufterbeck

THEATER AACHEN

Spielplan 2012 2013
Bühne
CARMEN
Oper von Georges Bizet
PREMIERE
So 16. September 2012

MACBETH
Drama von William Shakespeare
PREMIERE
So 23. September 2012

HÄNSEL UND GRETEL
Märchenoper von
Engelbert Humperdinck
PREMIERE
So 04. November 2012

PINOCCHIO
Familienstück nach dem Kinderbuch
von Carlo Collodi für alle ab 6 Jahren
PREMIERE
Fr 16. November 2012

SUPERFLUMINA
Oper von Salvatore Sciarrino
PREMIERE
So 09. Dezember 2012

DER GUTE MENSCH
VON SEZUAN
Theaterstück von Bertolt Brecht
mit Musik von Paul Dessau
PREMIERE
Sa 12. Januar 2013

ARIODANTE
Oper von Georg Friedrich Händel
PREMIERE
So 03. Februar 2013

DER FALL DER GÖTTER
Familiensaga nach einem Film von
Luchino Visconti
PREMIERE
Sa 09. März 2013

SIMON BOCCANEGRA
Oper von Giuseppe Verdi
PREMIERE
So 07. April 2013

URAUFFÜHRUNG

LICHTER ZIEHEN
VORÜBER
(ARBEITSTITEL)
EinTheaterabend nach Filmmotiven des
finnischen Regisseurs Aki Kaurismäki
PREMIERE
Sa 27. April 2013

DER BARBIER VON
SEVILLA
Komische Oper von Gioacchino Rossini
PREMIERE
So 09. Juni 2013

MUSIKHOCHSCHUL-
PRODUKTION
PREMIERE
Fr 05. Juli 2013

Wiederaufnahmen

ROBERT WILSON, TOM WAITS,
KATHLEEN BRENNAN

WOYZECK
nach dem Stück von Georg Büchner
WIEDERAUFNAHME
Mi 26. September 2012

DER HIMMEL
KANN WARTEN
Ein musikalischer Abend mit dem
Schauspielensemble
WIEDERAUFNAHME
Fr 05. Oktober 2012

DIE ZAUBERFLÖTE
Oper von Wolfgang Amadeus Mozart
WIEDERAUFNAHME
Sa 04. Mai 2013

Außen
PROJEKT A

KING’S FATE
König Ödipus auf dem Hungerhügel
PREMIERE
Frühjahr 2013

Kammer
DIE PRÄSIDENTINNEN
Stück von Werner Schwab
PREMIERE
Fr 21. September 2012

VERRÜCKTES BLUT
Stück von Nurkan Erpulat und
Jens Hillje
Frei nach dem Film »La Journée de la
Jupe« von Jean-Paul Lilienfeld
PREMIERE
Sa 10. November 2012

WIR LIEBEN UND
WISSEN NICHTS
Komödie von Moritz Rinke
PREMIERE
Sa 05. Januar 2013

WOHNEN. UNTER GLAS
Stück von Ewald Palmetshofer
PREMIERE
Fr 15. März 2013

HEDDA GABLER
Stück von Henrik Ibsen
PREMIERE
Fr 17. Mai 2013

URAUFFÜHRUNG

TIERE ESSEN
Theater-Performance
nach Jonathan Safran Foer
PREMIERE
Fr 07. Juni 2013

Wiederaufnahme

SO ODER SO –
HILDEGARD KNEF
In einer Fassung des Theater Aachen
Mit Elisabeth Ebeling und
Malcolm Kemp
WIEDERAUFNAHME
Herbst 2012

Mörgens
TSCHICK
Nach dem Roman von
Wolfgang Herrndorf
PREMIERE
Sa 29. September 2012

IPHIGENIE AUF TAURIS
Schauspiel von
Johann Wolfgang von Goethe
PREMIERE
Do 15. November 2012

ZWEI ARME, POLNISCH
SPRECHENDE
RUMÄNEN
Stück von Dorota Masłowska
PREMIERE
Do 10. Januar 2013

DEPORTATION CAST
Stück von Björn Bicker
PREMIERE
Fr 22. März 2013

URAUFFÜHRUNG

»arm sein«
(ARBEITSTITEL)
Stück von Nora Mansmann
nach Recherchen in Aachen
PREMIERE
Mi 15. Mai 2013

Wiederaufnahme

SCHAF
Kindermusiktheater ab 5 Jahren von
Sophie Kassies
Koproduktion mit den Opernfestspielen
Heidenheim
WIEDERAUFNAHME
Mai / Juni 2013

Wünsche

GEISTER!
Mitmach-Musiktheater
für alle ab 8 Jahren

URAUFFÜHRUNG

LOUIS AM
STRAND
Figurentheater
für alle ab 4 Jahren

SINFONIEORCHESTER AACHEN

Sinfoniekonzerte
1. SINFONIEKONZERT
Werke von Johannes Brahms, Anton
Webern und Antonin Dvořák
EUROGRESS
So 14. Oktober 2012, 18.00 Uhr
Mo 15. Oktober 2012, 20.00 Uhr

2. SINFONIEKONZERT
Werke von Jörg Widmann, Béla Bartók
und Robert Schumann
EUROGRESS
So 11. November 2012, 18.00 Uhr
Mo 12. November 2012, 20.00 Uhr

3. SINFONIEKONZERT
Werke von Maurice Ravel und Peter
Tschaikowsky
EUROGRESS
So 17. Februar 2013, 18.00 Uhr
Mo 18. Februar 2013, 20.00 Uhr

4. SINFONIEKONZERT
Werke von Richard Wagner, Paul
Hindemith und Ludwig van Beethoven
EUROGRESS
So 24. März 2013, 18.00 Uhr
Mo 25. März 2013, 20.00 Uhr

5. SINFONIEKONZERT
Werke von Gustav Mahler
EUROGRESS
So 21. April 2013, 18.00 Uhr
Mo 22. April 2013, 20.00 Uhr

6. SINFONIEKONZERT
Werke von Manfred Trojahn, Julius
Rietz und Felix Mendelssohn Bartholdy
EUROGRESS
So 26. Mai 2013, 18.00 Uhr
Mo 27. Mai 2013, 20.00 Uhr

7. SINFONIEKONZERT
Werke von Claude Debussy, Arnold
Schönberg und Richard Wagner
EUROGRESS
So 16. Juni 2013, 18.00 Uhr
Mo 17. Juni 2013, 20.00 Uhr

8. SINFONIEKONZERT
Werke von Joseph Haydn, Wolfgang
Amadeus Mozart und Ludwig van
Beethoven
EUROGRESS
So 07. Juli 2013, 18.00 Uhr
Mo 08. Juli 2013, 20.00 Uhr

Kurpark Classix
A NIGHT AT THE OPERA
Werke von Mozart, Verdi, Rossini u.a.
KURPARK OPEN AIR
Fr 24. August 2012, 20.00 Uhr

CROSSOVER
CLASSIX AND FRIENDS
MIT ANNETT LOUISAN

KURPARK OPEN AIR
Sa 25. August 2012, 20.00 Uhr

CLASSIX FOR KIDS

»MALTE MACHT
URLAUB«
KURPARK OPEN AIR
So 26. August 2012, 11.00 Uhr

LAST NIGHT
IHR WUNSCHKONZERT
mit großem Abschlussfeuerwerk
Werke von Antonin Dvořák,
Peter Tschaikowsky, Georg Friedrich
Händel u. a.
KURPARK OPEN AIR
So 26. August 2012, 19.30 Uhr

Sonderkonzerte
M&M’S KONZERT
Werke von Wolfgang Amadeus Mozart
MERCEDES BENZ
NIEDERLASSUNG AACHEN
So 18. November 2012, 11.00 Uhr

GOLD & SILBER
UNSER WEIHNACHTSKONZERT

EUROGRESS
So 16. Dezember 2012,
15.00 und 19.00 Uhr

NEUJAHRSKONZERT
EUROGRESS
Di 01. Januar 2013, 18.00 Uhr
Mi 02. Januar 2013, 20.00 Uhr

EINSTEINS MUSICBOX
Unser Konzert für die RWTH Aachen
AULA DER RWTH AACHEN
Sa 12. Januar 2013, 20.00 Uhr

KONZERT OHNE FRACK
Stummfilm mit Live-Orchester
»Panzerkreuzer Potemkin«
BÜHNE
Do 11. April 2013, 19.30 Uhr
Fr 12. April 2013, 19.30 Uhr

DOMKONZERT
AACHENER DOM
Sa 27. April 2013, 17.00 Uhr

ORCHESTER PUR
Werke von Wolfgang Amadeus Mozart,
Antonin Dvořák und Franz Schubert
BALLSAAL IM ALTEN KURHAUS
Mo 20. Mai 2013, 11.00 Uhr

PFERD UND SINFONIE
DEUTSCHE BANK STADION
Sa 22. Juni 2013, 20.30 Uhr

MESSE+
ST. MICHAEL – HAGIOS DIMITRIOS
Sa 29. Juni 2013, 20.00 Uhr

Familienkonzerte
CLASSIX FOR KIDS

»MALTE MACHT
URLAUB«
1. Familienkonzert
KURPARK OPEN AIR
So 26. August 2012, 11.00 Uhr

»ORCHESTERFÜHRER
FÜR JUNGE LEUTE«
2. Familienkonzert
BÜHNE
So 21. Oktober 2012, 11.00 Uhr

»DAS VERHEXTE
KONZERT«
3. Familienkonzert
BÜHNE
So 24. Februar 2013, 11.00 Uhr

»VON FLÜSSEN, SEEN
UND MEEREN«
4. Familienkonzert
BÜHNE
12. Mai 2013, 11.00 Uhr

Kammerkonzerte
1. KAMMERKONZERT
SPIEGELFOYER
So 23.September 2012, 11.00 Uhr
Mo 24. September 2012, 20.00 Uhr

2. KAMMERKONZERT
SPIEGELFOYER
So 20. Januar 2013, 11.00 Uhr
Mo 21. Januar 2013, 20.00 Uhr

3. KAMMERKONZERT
SPIEGELFOYER
So 17. März 2013, 11.00 Uhr
Mo 18. März 2013, 20.00 Uhr

4. KAMMERKONZERT
SPIEGELFOYER
So 28. April 2013, 11.00 Uhr
Mo 29. April 2013, 20.00 Uhr

4

Inhalt

spielzeitmagazin
Spielzeit 2012/2013

22

Inmitten von Macht
Deutschland befindet sich im Umbruch:
Die Bürger fordern mehr Teilhabe an der
Macht, Skandale erschüttern das Vertrau-
en in die politischen Eliten. Wie sollen die
beschaffen sein, die an vorderster Stelle
bestimmen, wo es lang geht?

6

In der Mitte der Stadt
Themen, Stücke und inhaltliche Linie der
Spielzeit 2012/13 – Ursula Schelhaas und
Anke Woopen befragen das Leitungsteam
des Theater Aachen.

10

Stimmungen &
Schwingungen
Der neue Generalmusikdirektor
Kazem Abdullah ist angekommen!

17 / 32 / 45 / 55 / 64

Ein Jahr in Aachen
Harald Wolff fragt bei
den neuen Kollegen
des Theater Aachen
nach: Wie isses?

21

Wohnen. Unter Glas
Junge Menschen, ihre schlechten
Wohlstandsangewohnheiten, ihre Leere
und ihre Sehnsucht nach Liebe –
Ewald Palmetshofer forscht nach.

16

Tiere essen
Unsere Esskultur steht auf dem Prüfstand.
Ein Projekt nach dem Buch »Tiere essen«
von Jonathan Safran Foer.

18

Aachen besetzen
Ein Gespräch mit der Aachener Occupy-
Bewegung über den Wunsch nach mehr
Mitbestimmung, mehr Transparenz und der
Forderung eines sofortigen Umdenkens.

25

Es geht um den
richtigen Blick
Der niederländische Fotograf Wil van
Iersel beleuchtet 6 Produktionen der
Spielzeit 2012/13 zum Thema soziale
Wirklichkeiten.

33

Die Präsidentinnen
Der österreichische Dramatiker
Werner Schwab und seine drei Küchen-
Königinnen Grete, Erna und Mariedl.

34

Leidenschaft am Klavier
Ein Portrait der Pianisten Lars Vogt und
Jingge Yan. In der kommenden Sinfonie-
konzert-Saison werden sie in Aachen zu
Gast sein und ihre individuellen Beethoven-
Interpretationen vorstellen.

36

Nicht nur nach Noten
Michael Dühn sprach mit fünf Mitgliedern
des Sinfonieorchester Aachen über ihre
vielfältigen Aktivitäten außerhalb von
Orchestergraben und Konzertpodium.

39

Endlich angekommen
Der neue Orchesterprobenraum des
Sinfonieorchester Aachen begeistert
mit seiner architektonischen Raffinesse
und seiner Akustik.

1 JAHR
IN AACHEN

5

46

Die »Software« der Stadt
Sport und Kultur – wie das zusammengeht,
fragte Chefdramaturgin Inge Zeppenfeld
den Aachener Dezernenten für Jugend,
Bildung, Schule, Sport und Kultur
Wolfgang Rombey.

42

KulturTour
Wo verbringen Theatermenschen ihre freie
Zeit, wo sind die Orte, an denen sie ent-
spannen und neue Eindrücke sammeln? Die
Dramaturgin Katharina Rahn war unter-
wegs mit Elisabeth Ebeling, Felix Strüven,
Emilia Rosa de Fries und Markus Weickert.

50

»Auf Kronenberg«
Aachen West – ein Stadtviertel ohne
Mitte. Mit »King’s Fate« startet das
neue »Projekt A« in der Kooperation
des Theater Aachen mit dem
THEATERausBruch.

58

Bluten wie verrückt
Theaterpädagogin Mira Loos stattet den
Aachener Schulhöfen einen Besuch ab und
kommt in punkto »Klassiker« zu einem
erstaunlichen Ergebnis.

40

Pinocchio
Lügen haben kurze Beine und machen eine
lange Nase. Die Puppenspielerinnen Julia
Brettschneider und Wiebke Alphei zeigen,
wie das geht.

48

Aus dem Reich der Mitte
Die drei erleuchteten Götter aus Brechts
»Der gute Mensch von Sezuan« auf der
vergeblichen Suche nach innovativen
Geschäftsideen in wirtschaftlich schlechten
Zeiten, denn: Wie kann ich gut sein, wo
alles so teuer ist?

56

»Parkour«
Die Autorin Nora Mansmann hat ein selte-
nes Hobby: Parkour-Hindernisse über win-
den im urbanen Raum. Wie sie sich virtuell
durch Texte und Fakten bewegt, zeigen ihre
Recherchen zum Thema »arm sein«.

52

Nachts in Bermuda
Die »Macher« der Kulturkneipen Last
Exit, Mörgens, Hotel Europa und Jakobs-
hof Marcus Loos, Katharina Rahn, Udo
Mays und Rick Opgenoorth im Gespräch
über Kultur versus Kommerz.

62

Auf diese Freunde
ist Verlass!
»accelerando«, die Theater Initiative
Aachen und die Gesellschaft der Musik-
und Theaterfreunde zu Aachen: Ein drei -
faches Plädoyer für das bürgerliche
Engagement in Sachen Kunst und Kultur.

60

Vielstimmig!
Einsatz in Oper und Konzert:
die verschiedenen Chöre um das
Theater Aachen.

66

Vermischtes
Über den Spielzeitstart, den Stargast des
diesjährigen Crossover-Konzerts bei den
Kurpark-Classix, ein eingepacktes Theater,
die Bildungszugabe der StädteRegion und
gleich zwei neue Reihen im Mörgens.

68

Die Spielzeit 2012/2013
Übersicht: Schauspiel, Oper und Konzert

80

Impressum

6

In der Mitte der Stadt

Foto Carl Brunn

7

Morgens um 09.00 Uhr im tiefsten Winter trifft sich
das Leitungsteam des Theater Aachen zum Gruppenfoto.
(v.l.n.r.: Inge Zeppenfeld, Kazem Abdullah, Michael
Schmitz-Aufterbeck, Udo Rüber, Ludger Engels.

Zwei Wochen später 12.00 Uhr mittags im warmen Thea -
ter café: Das Leitungsteam trifft sich mit der Abteilung
für Presse- und Öffentlichkeitsarbeit, Ursula Schelhaas
und Anke Woopen, um sich über die neue Spielzeit und
die Ent stehung des Spielplans zu unterhalten.*

* Kazem Abdullah war bereits wieder
in Amerika. Mehr über seine Pläne
lesen Sie in einem aus führ lichen
Interview ab Seite 10.

8

25 Pre mieren habt Ihr Euch für die kom-
mende Spielzeit vorgenommen. Wie
kommt es – im allgemeinen und speziellen
Fall – zu Stückauswahl und Spielplan-Ge -
samt kon zept?

Michael Schmitz-Aufterbeck Der Spiel -
plan entsteht im Team, nicht in einem
Kopf, sondern in vielen Köpfen und
bündelt sich in Gesprächen und Dis -
kus sionen. Insbe sondere ist die Dra -
ma turgie beteiligt und das künstleri-
sche Lei tungs team, zu dem neben den
hier versammelten Per so nen natürlich
auch der GMD gehört. Verantwortlich
ist in letzter Instanz der Intendant.
Ganz bewusst habe ich, als ich nach
Aachen kam, auf eine strikte Trennung
von Musiktheater und Schau spiel ver-
zichtet, so dass sich ein Miteinander
der Sparten entwickeln konnte und
eine Gleichwertigkeit ge währleistet ist.
Wäh rend Musiktheater- und Schau -
spiel spielplan im Lei tungs team entste-
hen, entwickelt der GMD seinen Kon -
zertspielplan gemeinsam mit dem
zu ständigen Dramaturgen.

Und dann gibt es eine Reihe pragmati-
scher Gesichtspunkte. Natürlich ma -
chen wir einen Spielplan für unsere
Ensembles, das heißt unsere Schau -
spieler und Sänger und für unsere
Kollektive, Chor und Orchester. Der
Spiel plan muss auf sie ausgerichtet
sein. Auch in einer Weise, die ihre Ka -
pa zitäten nicht überfordert, was gar
nicht so einfach ist in Zeiten, in denen
wir finanziell immer unbeweglicher
werden, zugleich aber ein Abosystem
mit festen Strukturen erhalten möch-
ten.

Ludger Engels Für mich gibt es auch
eine politische Komponente. Wichtig ist
die Funktion von Theater innerhalb
einer Stadt, innerhalb einer Gesell -
schaft. Wo sind unsere Bereiche, wo
sind unsere Themen, was ist unsere
Aufgabe innerhalb eines Kulturlebens.
Wir vertreten auf der einen Seite ein
künstlerisches Angebot mit themati-
schen Schwerpunkten, und haben auf

der anderen Seite aber auch noch
einen Bildungsauftrag!

Inge Zeppenfeld Der Begriff »Bil dungs -
auftrag« klingt zwar immer sehr streng,
ist aber ein ganz entscheidender und
eigentlich sehr lebendig: Wie schafft
man es zum Beispiel, dass ein Thea -
terklassiker für junge Menschen in der
Schule mehr als ein bloßes »Über-sich-
ergehen-lassen« eines fernen Stoffes
ist? Das Stück »Verrücktes Blut«, das
wir in der Kammer spielen werden,
stellt sich dieser Gretchenfrage auf
beeindruckende Weise: Was kann der
Dichter Friedrich Schiller mit seinem
Menschenbild, seiner voluminösen
Spra che und seiner aufwühlenden
Emotionalität im heutigen Schulalltag
bewirken, in dem die Schülerinnen und
Schüler in einer total anderen Ge dan -
ken- und Sprachwelt leben? Oder ein
anderes Beispiel: Was ist an Goethes
hehrer »Iphigenie« jetzt und hier span-
nend und kontrovers? Wie schafft ihre
Geschichte bei Jugendlichen den
Sprung zum Facebook-Thema? Oder
jenseits von Klassikern: Welchen Ton
schlagen junge Gegenwartsliteraten
an? Welche Sprachform wählt ein
Autor wie Ewald Palmetshofer in sei-
nem Stück »Wohnen. Unter Glas«, um
die Ambivalenzen des modernen Le -
bens zu beschreiben? Wie verarbeitet
die Autorin Nora Mannsmann die Be -
obachtungen zum Thema Armut? Das
sind, finde ich, wichtige Punkte zum
Thema Bildungsauftrag.

Udo Rüber Durch den finanziellen
Druck der in den letzten Jahren ent-
standen ist, wird allerdings auch die
Quote immer wichtiger, also die
Annahme durch das Publikum. Wir
können es uns nicht leisten in die
Diskussion zu kommen, soviel Geld für
das Theater auszugeben, wenn die
Zuschauerreihen leer bleiben.

Michael Schmitz-Aufterbeck Natürlich
dürfen wir die Quote nicht vernachläs-

sigen, aber als subventioniertes Thea -
ter haben gerade wir auch eine gesell-
schaftliche und eine künstlerische Ver -
antwortung. Das heißt, uns heute mit
künstlerischen Mitteln mit dieser
Gesellschaft, in der wir leben, kritisch
auseinanderzusetzen.

Was sind die momentanen Konflikte, um
die es geht?

Michael Schmitz-Aufterbeck Es gibt im -
mer mehr Menschen, die aus der bür-
gerlichen Mitte herausfallen. Das zeigt
sich in der Verarmung von Menschen,
die früher sehr gesichert gelebt haben
in dem gesellschaftlichen Segment, das
man mal Mittelstand nannte. Damit
verbunden ist eine große politische
Frustration. Und während ein noch
relativ kleiner Teil der diesem Mit tel -
stand zugehörigen Menschen sich als
Protestbewegung formiert, tendiert ein
anderer, wenn auch noch kleiner Teil,
zu extremen politischen Positionen.
Das Gewaltpotential am rechten Rand
ist deutlich angewachsen und wir müs-
sen uns durchaus bewusst sein, dass
auch unsere deutsche Ge sellschaft hier
nicht immun ist, zumal die Erinnerung
an die Ka tastro phe des dritten Reichs
in Vergessenheit zu geraten droht.

Und schließlich gibt es noch die
Menschen, die glauben, so weiterleben
zu können wie bisher. Die Ver än de run -
gen und Entwicklungen dieser in Auf -
lösung begriffenen »Mitte« interessie-
ren uns in dieser Spielzeit, hier in der
Mitte der Stadt, im Stadt-Theater.

Vielleicht haben diese Entwicklungen auch
mit einer Angst vor Neuem zu tun?

Udo Rüber Das Problem ist eher, dass
ein Großteil der Bevölkerung Ängste
vor irgendwelchen diffusen Din gen
hat, die keiner wirklich versteht. Wir
reden über die Macht der Wirtschaft
und die Macht der Banken, aber kön-
nen das, was uns da wirklich bedroht,
nicht erklären.

Michael Schmitz-Aufterbeck Auf der
einen Seite bestimmt die Machtgier,
auf der anderen Seite ein Gefühl gro -
ßer Ohnmacht die Menschen. Wenn
sich dadurch bedingt gesellschaftliche
Kom munikation auflöst, dann rückt die
Gefahr, dass die Menschen ›einfachen‹
Lösungsmustern hinterher rennen,
unweigerlich näher. Deshalb stellt un -
ser Spielplan auch die Frage nach dem
Umgang mit der Macht, insbesondere

»Wir sind
ein Teil dieser Stadt!«

»Der Zuschauer kann
sehr wohl inhaltlich mit
einem Thema betraut
werden und sich gleich -
zeitig gut unterhalten.«

9

dem Machtmissbrauch, so in »Mac -
beth« oder in »Der Fall der Götter«.

Können wir denn mit Theater gesellschaft-
liche Probleme lösen?

Inge Zeppenfeld Wir werden natürlich
keine komplexen politischen oder wirt-
schaft lichen Konzepte präsentieren
kön nen. Aber das Theater kann gesell-
schaftlichen Themen auf der Bühne ein
Forum bieten und die Menschen zu
selbstbestimmtem Den ken anregen,
was ihre Lebens um stän de betrifft. Wo,
wenn nicht im Theater, kann so ein
Frei-Raum sein?

Ludger Engels Wir als Theater liegen
mitten in der Stadt und sind ein wichti-
ger Impulsgeber. Es ist entscheidend,
mit einem Selbstbewusstsein aufzutre-
ten und zu sagen: »Wir sind ein Teil
dieser Stadt!« Wenn ich überlege, dass
in der Spielzeit 2011/2012 mehr als
30.000 Kinder im »Dschungelbuch«
waren, zeigt sich das Theater auch als
eine identifikationsstiftende Institution
unserer Stadt.

Eure Spielplangestaltung orientiert sich
sehr stark an Inhalten. Wie sieht es mit
dem Unterhaltungsfaktor aus?

Udo Rüber Das widerspricht sich ja
nicht. »Tartuffe« in der Spielzeit
2011/12 ist ein gutes Beispiel dafür,
dass der Zuschauer sehr wohl inhalt-
lich mit einem Thema betraut werden
kann und sich gleichzeitig gut unter-
hält.

Michael Schmitz-Aufterbeck Auch ›erns -
tes‹ Theater kann unterhaltsam sein.
Und andererseits offenbaren Stücke,
die vor allem unter haltsam scheinen,
bei genauerem Hin sehen Tiefgang.
»Hänsel und Gretel« beispiels weise er -
zählt von der Ver zweiflung, die Armut
auslöst, und von Kindern, die lernen
auf eigenen Füßen zu stehen. Und in
»Carmen«, geht es nicht um spanische
Folklore, sondern um das Auf ein an -
dertreffen unterschied licher Kulturen.
Den Stücken inhaltlich gerecht zu wer-
den, heißt sie erst wirklich spannend
zu erzählen.

Inge Zeppenfeld Für mich ist das immer
eine Frage der Dynamik: Wenn die
Zuschauer – wie zum Beispiel bei un -
serer Komödienposition »Tartuffe« –
das Feedback geben, dass die Energie
der Schauspieler von der Bühne zu
ihnen hinübergeschwappt sei, liegt für

nicht humorig, sondern sogar unver-
ständlich oder gar angstbesetzt sind.
Da stellt sich der Zuschauer am Ende
dann gar nicht die Frage, ob das unter-
haltsam war im Sinne von »lustig«,
son dern er nimmt einen starken Ein -
druck mit nach Hause.

Ludger Engels Das ist ja das Tolle an
Theater, dass man so viele Möglich -
keiten hat. Wenn Zuschauer mich fra-
gen: »Was haben Sie denn damit ge -
meint?« und wenn ich die Frage zurück
gebe: »Was haben Sie denn gesehen?«
finde ich immer sehr spannend, was
die Zuschauer teilweise antworten, was
sie gesehen und phantasiert haben.

Das Spannende am Theater ist ja, dass
es ein Versammlungsort ist an dem
viele Sprachen und Themen möglich
sind. Es ist live und demokratisch. Das
was ich heute sehe, sieht morgen viel-
leicht ganz anders aus. Und das Pub -
likum hat sofort die Möglichkeit, sich
zu äußern zum Beispiel durch Buhrufe
oder Applaus. Dadurch entsteht eine
Wechselwirkung mit dem Publikum.
Ich sehe das Theater als wichtigen Im -
pulsgeber für Erfahrungen und Er leb -
nisse.

Und ist es nicht auch eine Stärke von
Theater, ein Thema von mehreren Seiten
aus zu betrachten?

Michael Schmitz-Aufterbeck Spannend
ist, in welcher Bandbreite wir über ein
Thema erzählen können. Nehmen wir
das Thema Armut: In »Hänsel und Gre -
tel« behandeln wir das Thema anhand
eines Märchens, in »Der gute Mensch

mich genau darin der wichtigste
Schlüs sel zur Wirksamkeit eines Thea -
terabends. Wenn etwas auf der Bühne
intensiv ist, dann folgt ein Publikum,
das seine natürliche Grundneugier
noch nicht verloren hat, instinktiv: Es
lässt sich mitnehmen auf die Reise,
auch in Bereiche, die im Leben und auf
der Bühne möglicherweise auch mal

von Sezuan« über eine Parabel. »Su -
per flumina« von Salvatore Sciarrino
nähert sich dem Thema philosophisch,
der Kaurismäki-Abend zum Ende der
Spielzeit atmosphärisch. Und schließ-
lich widmen wir dem Thema Armut im
Mörgens eine Uraufführung von Nora
Mansmann, die auf Recherchen in
Aachen basieren soll.

Ludger Engels Wir arbeiten mit ver-
schiedenen Gattungen, Sprachen und
Stilen. Das Theater ist ja der Punkt, an
dem globale wie lokale Einflüsse auf-
einander treffen. Wir verstehen uns als
ein Ort für Austausch, Diskussion und
Ent wicklung neuer Stoffe, Stücke und
Ästhetiken, wo Gegenwärtiges und
Ver gangenes re flek tiert wird. Damit
wollen wir ja Modelle und Strategien
für ein Leben in der Zukunft aufzeigen.
Das Theater als soziale Skulptur in der
Mitte der Stadt.

Das scheint eine spannende Spielzeit zu
werden. Verratet uns zum Abschluss doch
noch, wann für Euch ein Theaterabend
gelungen ist?

Inge Zeppenfeld Wenn er prickelnd,
phantasievoll, frech und intelligent ist.
Und ich muss spüren, dass Herzblut
fließt.

Michael Schmitz-Aufterbeck Ein Thea -
ter abend ist für mich gelungen, wenn
er einen Stoff verständlich erzählt und
für den Zuschauer nachvollziehbar
macht und die Komplexität des Stückes
sinnlich erfassbar wird.

Ludger Engels Wenn meine Phantasie
und mein Nachdenken angeregt ist,
dadurch eine Diskussionen über den
Inhalt entsteht und ich dabei gelacht,
geweint oder geträumt habe. Dann
finde ich einen Abend gelungen.

Udo Rüber Ein Abend ist für mich ein
gelungener Abend, wenn ich nachher
darüber reden kann, egal, ob ich mich
gefreut oder geärgert habe.

»… prickelnd,
phantasievoll, frech
und intelligent …«

»Den Stücken inhaltlich
gerecht zu werden, heißt
sie erst wirklich span -
nend zu erzählen.«

Stimmungen
&

Eine neue Ära beginnt.
Ab der Spielzeit 2012/2013 wird Kazem Abdullah

neuer General musikdirekor der Stadt Aachen.
Die Journalistin Regine Müller hat sich mit dem jungen

Dirigenten im Café getroffen, um über Abdullahs
Werdegang, sein Musikverständnis und seine Pläne

in Aachen zu sprechen.

Schwingungen

12

W
ir treffen uns zum In-
 ter view im Theatercafé.
Denn die Diensträume des
Aache ner General musik -

direktors hat Kazem Abdullah noch
nicht bezogen. Im Café herrscht reges
Treiben, doch scheint ihn niemand zu
erkennen, es gibt noch nicht einmal
neugierige Blicke. Wir sind ungestört.
Das ist vielleicht auch deshalb so, weil
man sich einen Dirigenten eigentlich
ganz anders vorstellt als Kazem
Abdullah. Der 32-Jährige wirkt extrem
drahtig und durchtrainiert, eher wie
ein Leistungssportler als wie ein
Künstler. So wie einer, der extrem prä-
zise und kraftvolle Bewegungen per-
fektioniert hat. Ein Akrobat vielleicht?
Oder ein Bogenschütze mit der Kon -
zen tration eines Zen-Meisters?

Kein Wunder, dass das Magazin »Daily
Beast« ihn neben Superstar Gustavo
Dudamel als einen der besten »Young
Rock Stars of the Conducting World«
bezeichnet hat. Damit ist vielleicht
etwas zu plakativ umschrieben, dass
Abdullah tatsächlich über eine für
einen Dirigenten ungewöhnliche Aus -
strah lung verfügt. Etwas, das mit dem
Wort »modern« nur unzureichend
beschrieben ist. Aber man kann sich
bei ihm weder die sprichwörtliche Ver -
spon nen heit eines Kapellmeisters oder
grübelndes Brüten über Partituren vor-
stellen noch egozentrische Allüren. Zur
Normalität passt, dass er Wasser trinkt
und eine typisch amerikanische Mi -
schung aus lockerer Entspanntheit und
Smartness zeigt. Ein Profi. Und einer
mit Biss. Denn Abdullah, der von 2006
bis 2009 Assistent von James Levine an
der New Yorker Metropolitan Opera
und seither freiberuflich tätig war, hat
sich in der Bewerbung um die Nach -
folge von Marcus R. Bosch gegen mehr
als 100 Mitbewerber durchgesetzt.

Was machen Sie jetzt gerade in Aachen?
Proben leiten? Nein, ich muss die näch-
ste Spielzeit vorbereiten und bin gar
nicht zum Proben hier. Ich plane aber
nur das Konzertprogramm, denn die
Opern pro duktionen waren schon ge -
plant, als ich den Vertrag unterschrie-
ben habe.

Sind Sie musikalisch vorbelastet durch Ihr
Elternhaus? Nein, überhaupt nicht,
meine Eltern sind weder Musiker noch

be son ders interessiert an klassischer
Musik.

Wie kamen Sie dann dazu? Es war mein
eigener Wunsch! Naja, meine Mutter
hat bemerkt, dass ich als Kind schon
großes Interesse an Musik entwickelte,
und sie hat das dann un ter stützt. Aber
es war mein Wunsch. Ich habe wahn-
sinnig viel Musik gehört im Fernsehen
und im Radio und natürlich Platten.

Wie haben Sie dann angefangen? Zuerst
mit Klavier-, dann mit Kla rinet ten -
unterricht.

Und wann haben Sie den Be rufs wunsch
entwickelt? Zum ersten Mal daran
gedacht habe ich, als ich 12 Jahre alt
war. Ich träumte davon, Solo kla ri nettist
im New York Philharmonic Orchestra
zu werden. Das war mein erster
Wunsch. Aber schon mit ungefähr 16
Jahren wollte ich Dirigent werden,
denn mir wurde klar, dass es noch
schö ner wäre, vorne vor einem Or -
chester zu stehen. Aber wenn man jung
ist, hat man natürlich viele Gedanken.

Wie kamen Sie auf diesen Be rufs wunsch?
Hatten Sie einen berühmten Dirigenten
erlebt? Nein, das war nicht abhängig
von einer bestimmten Person. Irgend -
wann dachte ich einfach, dass das
Dirigieren mein Beruf werden müsste.
Obwohl ich zu dieser Zeit schon längst
im Orchester Klari nette gespielt habe
und mein Weg eigentlich vorgezeichnet
war. Mein erstes Orchester war ein Ju -
gend or chester, da war ich gerade ein-
mal elf Jahre alt. Und im Nachhinein
bin ich froh, dass ich auch viele Er -
fahrungen im Orchester gesammelt
habe als Klarinettist.

Und wie war das dann mit dem Stu dium?
Ich habe zuerst an der Uni ver sität
Klarinette studiert, und dann bekam
ich eine Stelle als Solo-Kla ri nettist in
einem Profi-Orchester, und während
dieser Zeit habe ich gedacht: Vielleicht
kann ich es ja schaffen, Diri gent zu
werden.

Sie haben dann aber nicht lange studiert?
Nein, eigentlich nicht. Meine erste
wich tige Erfahrung mit dem Diri gieren
habe ich 2001 gemacht, da war ich
ungefähr 21 Jahre alt. Das war beim
»Aspen Music Festival«, da gibt es ein
Programm, die so genannte »AmericanFotos Carl Brunn

Academy of Conductors at Aspen«, und
ich war einen Sommer lang Student in
diesem Programm. Das war meine ers -
te Ausbildung im Dirigieren. Aber von
21 bis 25 hatte ich dann eine Phase, in
der ich sehr skeptisch war und Angst
hatte, ob ich den Beruf des Dirigenten
tat sächlich schaffen kann. Das war
dann eine Zeit, in der ich beides ver-
folgt habe: meine Arbeit als Solo kla ri -
nettist und gleichzeitig meine Ausbil -
dung als Dirigent.

Wann haben Sie das erste Mal vor einem
Orchester dirigiert? Oh, das war sehr
früh! Bei meinem ersten Dirigat war
ich 17 Jahre alt. Es war mit dem Ju -
gend orchester, in dem ich selbst ge -
spielt habe. Es war reiner Zufall! Wir
hatten eine Probe und unser Dirigent
hatte sich verspätet. Wir saßen herum,
aber es war nicht viel Zeit zum Proben,
und da fragte jemand: Wer kann denn
jetzt mal dirigieren? Und da habe ich
spontan gesagt: Ich mache das! Und
das hat dann tatsächlich funktioniert
und mir wahnsinnig viel Spaß gemacht.

Hatten Sie als Dirigent immer schon den
Plan, nach Europa zu gehen? Ja, natür-
lich! Ich hatte immer den Wunsch,
nach Europa zu kommen, schon allein
wegen der musikalischen Tradition.
Und dann gibt es natürlich in Deutsch -
land so viele große Musiker. Und so
viele Orchester! Also war Eu ropa schon

immer das Ziel, aber ich hatte lange
Zeit keine Ahnung, wie das funktionie-
ren könnte.

Und wie hat sich das mit Aachen dann
gefügt? Ich habe mich ganz normal
beworben, und dann ging es Schritt für
Schritt: Im Oktober 2010 hatte ich ein
Gastdirigat. Und dann kam ein sehr
langer Prozess, fast ein Jahr, bis es ent-
schieden war.

Sie haben nun mehrfach das Aache ner
Orchester dirigiert, haben Sie auch Er fah -
rungen mit anderen eu ro päischen Orches -
tern? Ja, zum Bei spiel mit der Weimarer
Staats kapelle. Aber ich war auch in
Paris im Théâtre du Châtelet.

Gibt es aus Ihrer Sicht und Er fah rung
einen Unterschied zwischen amerikani-
schen und europäischen Orchestern? Ich
würde schon sagen, dass der Klang
anders ist. Und ich würde mal behaup-
ten, dass auch grund sätzlich die At -
mos phäre eine andere ist, oder besser
ge sagt, der Geist, der »spirit«. In
Amerika ist klassische Musik kein so
bedeutender Teil innerhalb der Kultur
wie in Europa und besonders in
Deutschland. Na tür lich gibt es klassi-
sche Musik in Ame rika, aber sie ist
nicht so sehr ein Teil der Gesellschaft,
die Klassik wird da eher als eine Art
Enter tain ment verstanden. Aber hier
ist das Musik leben ein Teil der Ge sell -

schaft, und das Publikum in Europa
und vor allem in Deutschland weiß viel
mehr über Musik und auch viel mehr
über die Interpretation als in Amerika.

Und was unterscheidet die Musiker in
Deutschland von denen in Ame rika? Ich
habe nur zwei Mal in Deutschland ge -
arbeitet. Die deutschen Orchester ha -
ben eine sehr intensive Ausstrah lung.
Sie kommen auch mit einer wunderba-
ren Ener gie in die Probe und ins Kon -
zert. Man spürt die Tradition, sie wis-
sen, was sie spielen, und haben ein
gro ßes Verständnis für den Inhalt des-
sen, was sie spielen. Das ist großartig.

Sie hatten in Aachen große, bedeutende
Vorgänger wie Herbert von Karajan oder
Wolfgang Sawallisch. Was bedeutet Ihnen
das? Es ist für mich ein wichtiger Teil
von Aachens musikalischer Geschich -
te. Ich bin glücklich, dass es hier eine
große und reiche Tradition gibt. Aber
für mich ist es Geschichte, Karajan und
Sawallisch sind sehr lange her und es
war eine ganz andere Zeit, es herrsch-
ten insgesamt ganz andere Be gleit -
umstände. Ich vergleiche mich nicht,
denn ich habe meine eigenen Ziele und
die gehören zu der Welt, in der ich lebe.
Im Hier und Jetzt. Für mich ist es viel-
mehr wichtig, jetzt eine neue Ge -
schich te zu schreiben, oder besser: die
Geschichte weiter zu schreiben. Und
das hoffe ich zu tun.

14

Sie treten nun in die Fußstapfen Ihres Vor -
gängers Marcus R. Bosch. Wie fühlt sich
das an? Marcus Bosch hat in seinen
zehn Jahren für die Stadt Aachen und
das Orchester wunderbare Dinge ge -
tan. Er hat großartige Arbeit geleistet.
Das ist für mich zugleich eine Basis
und eine Herausforderung. Ich habe
eine optimale Infrastruktur vorgefun-
den, das bestens aufgestellte Or chester
auf der einen Seite und dann die be -
reits etablierten Reihen wie die »Kur -
park Classix« und »Chorbiennale« und
vieles mehr. Trotzdem: Ich bin ein an -
derer Dirigent, eine ganz andere Per -
sön lich keit, und ich habe andere Pri -
oritäten. Doch ich werde auf jeden Fall
versuchen, die Arbeit von Marcus
Bosch fort zusetzen. Vor allem darin,
gezielt die Öffentlichkeit zu erreichen
und gut zu kommunizieren, was wir
leis ten. Diesen Weg werde ich ein-
schlagen. Und dann werden wir sehen,
was ich im Laufe der Zeit ändern will
und kann.

Wo liegen Ihre musikalischen Prio ri täten?
Eigentlich in der Wiener Klas sik:
Mozart, Haydn und Gluck sind ein
großer Teil meines Repertoires. Aber
auch die großen Romantiker, Beet -
hoven, Brah ms, Wagner, alle diese
Kom ponisten sind mir sehr wichtig.
Das, was man das so genannte Kern -
repertoire nennt. Aber auch Ravel und
Debussy bis hin zur zweiten Wiener
Schule interessieren mich sehr. Und
die großen amerikanischen Kom po nis -
ten wie Aron Copland, Leonard Bern -
stein, Samuel Barber, John Adams, Phil

Glass und Steve Reich sind auch sehr
wichtig in meinem Repertoire.

Haben Sie vor, am Theater thematische
Reihen zu veranstalten? Oder einen musi-
kalischen roten Faden zu verfolgen? Ein
Ziel von mir sind tschechische Opern,
die hier nicht oft oder vielleicht sogar
noch gar nicht gespielt worden sind
und die wir unbedingt vorstellen wol-
len. Also vor allem Werke von Leoš
Janáček und Antonin Dvořák.

2013 feiert die Musikwelt das Wagner-
Jahr. Was planen Sie in Aachen? Das kann
ich leider noch nicht sagen. Ich möchte
sehr gerne etwas von Wag ner machen,
aber es ist nicht sicher, ob das noch
gelingt, denn ich bin hier ein bisschen
zu spät eingestiegen für eine ausrei-
chende Vor pla nung. Aber noch besteht
die Mög lichkeit ...

Wie wichtig ist ihre Erfahrung als Or ches -
termusiker für Ihre Arbeit als Dirigent?
Oh, die ist sehr, sehr wichtig! Ich ken ne
die Perspektive des Orchester mu si kers
aus eigener Erfah rung, ich kenne auch
die Mentalität von Or chester mu sikern,
ich weiß, wie es läuft in einem Or ches -
ter. Und da durch habe ich ein ziemlich
gut entwickeltes Ge fühl für Stim mun -
gen und Schwin gun gen im Orchester.

In Amerika wird grundsätzlich konservati-
ver inszeniert als hierzulande. Wie stehen
Sie zu der deutschen Tradition des so ge -
nannten Regie-Theaters? Sind Sie da auf-
geschlossen oder eher skeptisch? Ich
glaube, dass eine ambitionierte, nicht
konservative Regie sehr interessant

und aufschlussreich sein kann. Ich
habe tolle Sachen gesehen, zum Bei -
spiel »La Tra viata« von Willy Decker in
Salzburg. Da wird die Geschichte in
einer ganz anderen Weise erzählt, aber
sehr klar. Es wird aber noch erzählt,
was ge schieht. Und solange die Ge -
schichte erzählt wird, die Gefühle nicht
verfälscht werden, ist es für mich in
Ordnung. Aber wenn nicht, wenn auf
der Bühne Dinge ohne Zusammenhang
passieren oder gar nichts mehr mit der
Geschichte zu tun haben, dann habe
ich ein Problem. Ich bin grundsätzlich
offen, aber ich denke, dass es wichtig
ist für das Publikum und vor allem für
Newcomer, dass sie verstehen, was auf
der Bühne passiert. Grundsätzlich
kann ich sagen: Ich mag eigentlich bei-
des: konservative Produktionen und
Regie-Theater.

Marcus R. Bosch hat sich auch für histori-
sche Aufführungspraxis interessiert und
mit dem Orchester in diese Richtung gear-
beitet. Wie stehen Sie dazu? Ich habe ein
bisschen Erfahrung mit historischer
Aufführungspraxis, und ich finde sie
wichtig und wertvoll.

Wie arbeiten Sie mit dem Orchester?
Über zeugen Sie die Mu siker intellektuell
oder eher emotional? Beides ist wichtig.
Ich muss die musikalische Struktur
und den Inhalt er klären, aber in einer
Vorstellung muss ich den großen Bo -
gen zeigen, den emotionalen Gehalt. In
der Probe aber muss ich mehr er -
klären, über die Mu sik sprechen, ihren
Inhalt und ihre Struktur. Es ist ein

15

Wechselspiel von Makro- und Mikro-Struktur. Ich brau-
che die De tails, aber das große Bild darf ich nie aus den
Augen verlieren.

Wie würden Sie sich selbst bezeichnen, eher als Kopf- oder als
Bauch musiker? Ich gehe mit der Partitur intellektuell um,
schon weil ich ein professioneller Musiker bin, aber na -
türlich schalte ich auch den Bauch ein. Als Profi muss
man Gründe haben, warum man etwas wie macht. Ich
starte deshalb immer mit der Kopfarbeit. Ich glaube nicht,
dass man nur über den Bauch gehen sollte, nur über das
Gefühl. Das ist einfach nicht genug. Man braucht klare
Gründe, warum man was wie entscheidet und interpre-
tiert. Danach kann man, muss man sogar spontan wer-
den! Aber immer mit Struktur, und von da aus kann man
viel machen. Denken Sie an Mozart: Da ist viel Struktur
und enorm viel Gefühl und emotionaler Gehalt. Alle auf-
regenden Meisterwerke sind mit strenger Struktur ausge-
stattet.

Haben Sie als Dirigent ein Vorbild? Natürlich habe ich von
vielen Dirigenten gelernt. Ehrlich gesagt bin ich aber viel
mehr beeinflusst von großen Sängern und Instru men ta -
listen wie etwa René Pape oder Alfred Brendel. Diese
Musiker haben eine überragende Technik und überlassen
nichts dem Zufall. Alles ist durchdacht! Mit Dorothea
Röschmann und Marlis Petersen habe ich schon als
Assistent gearbeitet. Und bei ihnen zu sehen, welche
Kontrolle sie über die Stimme haben und was sie rüber-
bringen wollen, habe ich immer als unglaublich inspirie-
rend empfunden. Aber mich haben auch große Kam mer -
musiker wie zum Beispiel das Alban Berg-Quartett und
das Emerson Quartett sehr geprägt.

Wie Sie vorhin gesagt haben, haben Sie eine Vorliebe für die
amerikanische Avantgarde. Wie stehen Sie zur deutschen zeit-
genössischen Musik? Da bin ich sehr aufgeschlossen. Ich
würde zum Beispiel sehr gerne Werke von Wolfgang Rihm
aufführen, ich habe zwei Stücke von ihm gehört, die mich
tief beeindruckt haben. Das könn te ich mir sehr gut vor-
stellen.

Vor Ihnen liegt
eine faszinierende Probefahrt!

Mercedes-Benz Niederlassung Aachen der Daimler AG,
Gneisenaustr. 46, Nähe Europaplatz, 52068 Aachen,
Tel.: 02 41/51 95-0, www.aachen.mercedes-benz.de,
aachen@mercedes-benz.com

¹Kraftstoffverbrauch innerorts/außerorts/kombiniert:
8,3–5,4/5,0–3,8/6,2–4,4 l/100 km; CO -Emission
kombiniert: 144–114 g/km; Energieeffizienzklasse C-A;
Kraftstoff: Diesel oder Benzin
Die Angaben beziehen sich nicht auf ein einzelnes Fahrzeug und sind nicht Bestandteil des
Angebots, sondern dienen allein Vergleichszwecken zwischen verschiedenen Fahrzeugtypen.
Abbildungen enthalten Sonderausstattungen. Versicherer: HDI Direkt Versicherung AG, vermit-
telt durch die Mercedes-Benz Bank AG. Es gelten die allgemeinen Versicherungsbedingungen.

Testen Sie die neue B-Klasse.
Während Ihrer Probefahrt bewerten wir auf
Wunsch Ihr derzeitiges Fahrzeug und Sie
erhalten eine kostenlose Oberwäsche.

Jetzt Probe fahren.
Bei Ihrem Mercedes-Benz Partner.

Profi tieren Sie von unserem Rundumsorglospaket inklusive
Leasing und:
· 19,- Euro für Haftpfl icht und Vollkasko,
· 19,- Euro für Wartungs- und Servicearbeiten sowie
 Verschleißreparaturen.
Sondermodell Edition 11 mit einem Preisvorteil von 1.200,- €.

16

Als Kinder hielten meine Brü der und
ich unsere Groß mut ter für die tollste
Köchin aller Zeiten. Wir sagten es ihr,
wenn das Essen auf den Tisch kam,
und wieder nach dem ersten Bissen
und noch einmal am Ende: »Du bist die
tollste Köchin alIer Zeiten.« Dabei
waren wir klug genug, um zu wissen,
dass die tolls te Köchin aller Zeiten ver-
mutlich mehr als nur ein Rezept
(Hühnchen mit Möhren) beherrschen
sollte und dass zu den meisten tollen
Rezepten mehr als zwei Zutaten gehör-
ten.

Ihr Hühnchen mit Möhren gehört ver-
mutlich wirklich zum Köstlichsten, was
ich je gegessen habe. Doch das hatte
nichts mit der Art der Zubereitung zu
tun oder gar damit, wie es schmeckte.
Ihr Essen war köstlich, weil wir glaub-
ten, dass es köstlich war. Wir glaubten
glühender an die Kochkünste unserer
Großmutter als an Gott. Ihr kulinari-
sches Können war eine unserer frü -
hesten Geschichten, genau wie die
Schläue des Großvaters, den ich nie
kennengelernt hatte, oder der einzige
Streit in der Ehe meiner Eltern. Wir
hielten an diesen Geschichten fest und
brauchten sie, um uns zu definieren.

Ihre anderen Geschichten waren viel-
leicht zu schwer, um erzählt zu werden.
Oder vielleicht hatte sie ihre Ge schich -
te so gewählt, weil sie die Versorgerin
und nicht die Überlebende sein wollte.
Oder vielleicht beinhaltet ihr Versor -
gen auch ihr Überleben: Die Ge schich -
te ihrer Beziehung zu Essen umfasst
alle anderen Geschichten, die sich über

Tiere essen
sie erzählen ließen. Für sie ist Essen
nicht gleich Essen, sondern Schrecken,
Würde, Dankbarkeit, Rache, Fröh lich -
keit, Demütigung, Religion, Geschichte
und natürlich Liebe. Als wären die
Früchte, die sie uns immer anbot, von
den zerstörten Ästen unseres Stamm -
baums gepflückt.

Wir bestehen aus Geschichten. Ich
denke an die Samstagnachmittage am
Küchentisch meiner Großmutter, nur
wir zwei – Brot röstete im Toaster, ein
summender Kühlschrank, der vor lau-
ter Familienfotos nicht zu sehen war.
Über Pumpernickelenden und Cola
erzählte sie mir von ihrer Flucht aus
Europa, davon, was sie essen musste,
und davon, was sie nicht aß. Es war
ihre Lebensgeschichte – »HÖR GUT ZU«,
be schwor sie mich –, und ich wusste,
mir wurde eine grundlegende Lektion
vermittelt, auch wenn ich als Kind
nicht wusste, worin sie bestand.

Heute weiß ich es.

Wir sind nicht nur die Erzähler unserer
Geschichten, wir sind auch der Inhalt
der Geschichten. Wenn meine Frau
und ich unseren Sohn als Vegetarier
erziehen, wird er nicht das einzige
Gericht seiner Urgroßmutter essen,
wird er nie in den Genuss dieses ein-
zigartigen und direktesten Ausdrucks
ihrer Liebe kommen, wird er vielleicht
nie von ihr als tollste Köchin aller
Zeiten sprechen. Ihre erste Geschichte,
die erste Geschichte unserer Familie,
wird sich ändern müssen.

HÖR GUT ZU
»Wir waren nicht reich, aber wir
hatten immer genug. Donnerstags
haben wir Brot gebacken und Challa
und Brötchen, und das reichte für die
ganze Woche. Freitags gab es
Pfannkuchen. Am Schabbat gab es
immer Hühnchen und Nudelsuppe.
Man ging zum Schlachter und fragte
nach etwas mehr Fett. Das fetteste
Stück war das beste Stück. Nicht so
wie heute. Wir hatten keine
Kühlschränke, aber wir hatten Milch
und Käse. Wir hatten nicht alle
Gemüsesorten, aber wir hatten genug.
Was ihr heute alles habt und als
selbstverständlich voraussetzt ... Aber
wir waren glücklich. Wir wussten es
nicht besser. Und auch wir setzten das,
was wir hatten, als selbstverständlich
voraus. Dann wurde alles anders. Der
Krieg war die Hölle auf Erden, ich
hatte nichts. Ich verließ meine Familie.
Ich bin immer gerannt, Tag und Nacht,
weil die Deutschen mir immer auf den
Fersen waren. Wenn man stehen blieb,
war man tot. Es gab nie genug zu
essen. Ich wurde immer kränker vom
Nichtessen. Ich war nur noch Haut und
Knochen und hatte überall am Körper
Wunden. Ich konnte mich kaum noch
bewegen. Es machte mir nichts aus, aus
Mülltonnen zu essen. Ich aß das, was
andere übrig gelassen hatten. Wenn
man sich selbst half, konnte man
überleben. Ich nahm, was ich finden
konnte. Ich aß Sachen, die ich dir
lieber nicht beschreibe. […]
Am schlimmsten war es gegen Kriegs -
ende. Viele Menschen starben noch am
Ende, und ich wusste nicht, ob ich noch
einen Tag überleben konnte. Ein Bauer,
ein Russe, Gott schütze ihn, sah, wie es
um mich bestellt war, ging in sein Haus
und kam mit einem Stück Fleisch für
mich zurück.«
»Er hat dir das Leben gerettet.«
»Ich habe es nicht gegessen.«
»Du hast es nicht gegessen?«
»Es war Schwein. Ich würde nie
Schwein essen.«
»Warum nicht?«
»Was meinst du wohl, warum nicht?«
»Doch nicht, weil es nicht
koscher war?«
»Natürlich.«
»Auch nicht, um dein Leben zu
retten?«
»Wenn nichts mehr wichtig ist, gibt es
nichts zu retten.«

dustrieller Fleischproduktion ausführlich beschrieben, denn Fleisch
aus Massentierhaltung bildet meist die Grundlage der Mahlzeiten,
die in unseren Familien Tag für Tag auf den Tisch kommen.

Das Theater Aachen freut sich, die Rechte für die Verwertung des
Buches für ein Uraufführungsprojekt erhalten zu haben, das sich –
in Nachfolge des Öko-Projektes »Ein Jahr für die Ewigkeit« – mit
unseren heutigen ökologischen Lebensbedingungen beschäftigt.

Der US-amerikanische Schriftsteller Jonathan Safran Foer wurde
in Deutsch land mit seinen beiden Romanen »Alles ist erleuchtet«
und »Extrem laut und unglaublich nah« bekannt. Und auch in
seinem 2010 erschienenen Sachbuch »Tiere essen« er weist sich
Foer als großer Erzähler: Essen ist nicht nur reine Nah rungs -
aufnahme, jedes Essen und jede Es sensentscheidung be deu tet
Geschichte, ist Zeichen der Kultur einer Gesellschaft. In seinem
eindrucksvollen Buch werden unter anderem die Bedingungen in -

Jonathan Safran Foer

Isst du Tiere? Ja, viele sogar aus ge spro -
chen gern.

Wozu Theater? Dazu möchte ich meinen
wunderbaren Kollegen Harald Wolff
zitieren: Thea ter ist Sex! Und wer
käme schon auf die Idee zu fra gen:
wozu Sex?

Verdi oder Sciarrino? Beide. Unbedingt.

Schon mal transkulturell geliebt? Tut
man das nicht immer?

Ein Jahr in Aachen – und, wie isses? Jut
isset! Ich war ja vorher in Freiburg,
und Aachen ist in vielerlei Hinsicht
sehr ähnlich. Mir gefällt die Of fenheit
der Aachener und ihre fröhliche Un -
komp li ziertheit. Nur der Schwarz wald
fehlt!

Wie nah bist du der Mit telschicht? Ge -
hörst du als Künstler zur Mitte der Gesell -
schaft? Ja, natürlich! Ich fühle mich
auch sehr privilegiert, zu weilen wie in
einem Elfen beinturm – also nicht in
der Mitte, sondern ihr entrückt. Zum
Beispiel, wenn ich an meinen Freun -
deskreis denke: Da haben alle einen
Hochschulabschluss. Ich empfinde das
nicht als Wert an sich, aber es zeigt

doch, dass ich zu bestimmten Ge sell -
schaftsschichten leicht den Kontakt
verlieren kann, wenn ich ihn nicht
bewusst suche.

Angst vor dem Abstieg? Nein, gar nicht.

Dein Lieblingsort in Aachen? Es gibt ja so
eine Lichtung im Stadtwald, wo ich
sehr gerne sitze. Und das Café Lam -
merskötter in Burt scheid – wunderbar,
diese Torten!

Michael Dühn
Dramaturg

Isst du Tiere? Nein! Bin Vegetarierin …

Warum Theater? Ich glaube aus einem
Be darf, Menschen mit Gesang und
Musik etwas zu erzählen, Menschen
etwas Schönes zu schenken, und mein
gan zes Wesen in Musik und Spiel zu
geben.

Apple oder Samsung? Ich bin kein
Technologie-Freak und kann also zwi -
schen beiden keinen Unter schied
außer dem Namen nennen …

Ein Jahr in Aachen – und, wie isses? Ich
finde Aachen hat eine besondere
Atmo sphäre und ist einfach wun der -
schön. Aachener sind sehr nette und
herzliche Menschen und man spürt in
der Luft eine einzigartige Kultur-Mi -
schung. Ich bin hier glücklich und
fühle mich wie zu Hause!

Angst vor dem Abstieg? Generell glaube
ich, dass man als Künstler heutzutage
keine Ängste pflegen darf. Besonders
was die Zukunft be trifft.

Deine größte Angst? Seit ich im Fest -
engagement bin und auch ein paar mal
krank wurde: Krank zu wer den, weil
ich dann meinen Beruf nicht ausüben
kann.

Jelena Rakić
Sängerin

1 JAHR
IN AACHEN

1 JAHR
IN AACHEN

Fo
to

 H
ar

al
d

W
ol

ff
Fo

to
 J

oh
an

na
 O

sw
al

d

17

Eine neue Zivilgesellschaft entsteht.

Dramaturg Harald Wolff hat sich mit

Vertretern von Occupy Aachen über die

Rückeroberung des öffentlichen Raumes und

über neue Ausdrucksformen unter halten.

AACHEN
BESETZEN

D
ie bürgerliche Mitte geht auf

die Straße und demon-

striert, republikweit – wa -

rum? Dramaturg Harald

Wolff hat sich auf lokale Spu -

rensuche begeben und trifft an

einem Dienstag abend im Welt haus

an der Schanz auf knapp 20 Leute

von Occupy Aachen. Was sofort

auffällt, ist deren auf Gesten ba -

sierende konsensuale Kom muni -

kations struktur. Sie füh rt nicht

nur zu einem bemerkenswert

res pekt vol len Um gang mitein-

ander, sondern bildet – für linke

Gruppen eher un ge wöhn lich –

ein ef fektives Mei nungs aus -

tauschs- und Ent schei dungs -

findungs -Inst ru ment. Uns in -

teressiert vor allem, was die

neue Zivil gesellschaft auf die

Straße treibt und wie sie sich

organisiert. Aber na türlich

auch, was es für die städti-

schen Theater bedeutet,

wenn die Bürger schicht, die

sie trägt, sich neu formiert.

19

Harald Wolff: Die Mitte der Ge -

sell schaft geht auf die Straße, in

erstaunlichem Ausmaß. Es geht

da rum, den öffentlichen Raum

wieder zu besetzen – was treibt

einen, das zu tun?

Horst Wir sind überzeugt, dass

man sich außerhalb parlamenta-

rischer Struk turen politisch en -

gagieren kann, also frei denkend

und ohne konkrete Lö sungen an -

bieten zu können.

Anne Ich will freiräumen, was mir

darüber eingetrichtert wurde, wie

die Welt läuft und was Ge rech -

tigkeit sein soll. Man spürt ja, dass

im Moment etwas falsch läuft, aber

man versteht die wirtschaftlichen

Zusam men hänge nicht.

Occupy ist eine sehr heterogene Grup pe

von Leuten mit einem Unbehagen am

Finanzgeschehen und am gegenwärtigen

politischen Han deln. Ihr versucht, diesem

Unbehagen einen Aus druck zu geben.

Seid ihr ein Meinungs labor?

Sven Es geht nicht nur um Selbst er -

kenntnis. Wir versuchen gemeinsam,

Wirt schafts zusam menhänge zu begrei-

fen, zu vermitteln – und dann auch zu

verändern: Es geht vor allem darum, es

nach außen zu tragen, in der Ge sell -

schaft Diskussionen anzuregen und

nach neuen Ideen zu suchen.

Ein im Kern aufklärerisches Vorhaben. Der

mündige Bürger ist das Ziel?

Horst Es geht darum, die Freiheit für sich

zu erobern, sich durch Argumente über-

zeugen zu lassen – gegen die Ohnmacht,

die in die Bevölkerung hereingetragen

wird. Wir sind eine Selbst hilfe grup pe stell-

vertretend für den Rest der Gesellschaft.

Wa rum gerade jetzt? Das alles ist ja nicht neu.

Horst Da ist was gekippt, was sich über viele

Jahre entwickelt hat, mithilfe einer relativ

kleinen Minderheit – da her kommt ja auch

die For mulierung: We are the 99 percent. Die

Autoritäten haben´s überzogen.

Autoritäten? Das sind For mu lie run gen von je -

mandem, der sich abhängig und unterdrückt

fühlt. Aber versuchen »die da oben« wirklich, uns

unmündig zu halten, oder sind sie nicht ebenso

Ge triebene einer Struk tur, die dem Willen der Mit -

spie ler längst entzogen ist? Die Si tuation scheint

unübersichtlich, die Fronten un klar, aber

eins wird deutlich: die Wut über die eige-

ne Ohnmacht an gesichts ra dikaler Ver -

än de rungen. Tobias nennt einen ganz

anderen Aspekt als Antwort auf die

Frage: Warum gerade jetzt?

Tobias Neu ist die basisdemokratische

Struktur, die komplett ohne Hierarchie

auskommt. Das gab es vorher nicht.

Hierachiefrei? Diese Utopie gab es natür-

lich auch schon vorher, aber nicht als so

breite und von der Mittelschicht getragene

Bewegung. – Ist diese Or ga ni sa tions form

auch ein Spe zi fikum der Internet-

Generation?

Anne Die medialen Verbrei tungs mög -

lichkeiten sind heute ganz andere. Die

Menschen sind auch geübter, sich dar-

über zu verabreden. Der Auslöser ist

aber die Systemkrise der Finanz wirt -

schaft, die nicht mehr mit system im -

manenten Mitteln be wältigt werden

kann. Der Crash wird wahrscheinlich

kommen. Und dann? Wir diskutieren

hier die Grundlagen, wir haben nicht

einzelne Menschen wie z.B. Acker -

mann als Gegner, sondern das System.

Und ich glaube, das steht vorm Kippen.

Aber habt ihr wirklich das System als

Gegner? Hier gehen doch zwei gegensätzli-

che Ansprüche durcheinander. Ihr formu-

liert auf eurer Homepage die klassische

Kapitalismus- und Wachs tums kritik, das

Wachs tum we der Frieden noch Wohlstand

schaffe, sondern Krieg, Unterdrückung

und Umwelt zer stö rung produziere. Gleich -

zeitig formuliert ihr, ihr seid die 99 %, die

»fürchten, arbeitslos zu werden«. Das, was

da kippt, ist doch in Wirk lichkeit das Wohl -

standsversprechen der Mittel schicht! Was

ihr artikuliert, ist die Angst vor dem

Verlust des eigenen Status. Seid ihr dann

nicht geradezu notwendig auf weiteres

Wachstum angewiesen?

Keine andere Frage bewirkt so heftige

Re aktionen. Sofort schießen fast die

Hälfte aller Hände überkreuz in die

Höhe: die Occupy-Geste für dezidierten

Wi der spruch. Und jede und jeder Ant -

wortende tastet, schränkt immer ein,

man spräche nur für sich, man könne

nicht sagen, wie belastbar das sei als

Aussage der Gruppe – und doch entsteht

das Gefühl, dass sich in allen Äußerun-

gen dasselbe Grund gefühl formuliert.

Thomas Kategorisch: Nein. Es geht nicht um Be -

sitzstandswahrung. Es ist die Er kennt nis, dass

unsere Form zu wirtschaften nur eine Pers -

pektive haben kann, wenn es gelingt, die vor-

handenen Res sourcen zu teilen und möglichst

viele Menschen partizipieren zu lassen, weil es

sich sonst sowieso gegen uns wenden wird. Wir

werden downgraden müssen.

Trotzdem: Occupy entsteht in dem Mo ment, in

dem »das System« droht, nicht mehr »liefern« zu

können, was es verspricht. Denn wenn die Banken

zusammenkrachen, sind es ja nicht die armen

Banker, die dann nichts mehr haben – sondern

wir.

Sven Vielleicht ist das der Grund, warum

Occupy so eine große Bewegung ist. Ich

habe schon vor zehn Jahren gedacht, dass

irgendwann eine Krise kommen muss. Jetzt

ist sie da, und jetzt gibt´s die Möglichkeit,

sich zu engagieren.

Wen oder was besetzt ihr? In Aachen haben

wir ja grad keine Wall Street zur Hand.

Sven Die Frage ist: Wie gehen wir mit

öffentlichen Räumen und Kultur um,

also den Dingen, die eigentlich mal allen

gehört haben? Vieles ist so kommerzia-

lisiert, dass es nur noch wenig öffentli-

ches Eigentum gibt. Wir wollen mit

breiter öffentlicher Wirkung darüber

nachdenken: Was sollte eigentlich

öffentliches Gut sein?

Thomas Die Gesellschaft ist sehr stark

auf Wettbewerb aus gerichtet. Ich bin

überzeugt, dass ich ganz persönlich

Vorteile davon hätte, wenn gesell -

schaft lich mehr auf Ko o pe ration ge -

setzt werden wür de.

Hier formiert sich, der Idee nach,

eine neue Bürger gesell schaft – die

neue Mitte, die so lange beschworen

wurde: hier ist sie. Der Kran ken -

pfleger trifft auf den Maschinen -

bau ingenieur, der Sozial wissen-

schaftler auf den Medien gestalter,

der Musik wis sen schaftler auf die

Musik thera peutin, Studierende auf

Pflege dienst-Azubis und HartzIV-

Empfän gerin nen. Vor allem aber

treffen Mitt zwanziger auf erfah-

rene Bür ger rechtler. So wird

Wissen weitergegeben, das seit

1968 in Deutsch land angesam-

melt wur de. Wobei der 58-jähri-

ge Horst betont, dass der

Foto Ludwig Koerfer

Wissenstransfer in beide Rich -

tungen stattfinde. Auffällig ist

dabei die Generationenlücke: Es

gibt hier kaum 40-Jahrige. Die

Mittelgeneration (nicht zufallig

»Generation Golf« genannt) war

nicht nur in ihrer Jugend unpoli-

tisch, sie verschlaft offenbar noch

immer die gesellschaftlichen Ver -

änd erungen.

Eure zentrale Forderung ist Partizi -

pa tion, das Ziel eine neue Zivil gesell -

schaft. Es geht euch um neue Aus -

drucks formen. Denn das Recht auf

Selbstbestimmung muss ja hier,

anders als in Tunesien, nicht erst

erkämpft werden.

Thomas Aber die Teilhabe wird ja

gerade genommen! Die Vertrags ge -

staltung des Rettungs schirmes be -

deutet einen Ab bau von Demo kratie,

wie wir ihn bisher hier noch nicht

erlebt haben. Weder Bürger noch

Parlamente werden mehr ein Mit -

spracherecht bei der Ver tei lung der

Gel der haben.

Dies wäre dann eine Gegenbewegung

gegen den neuen Finanzabsolutismus:

Das Bür gertum versucht, die Sou ve rä ni tät

über die Mittelvergabe wieder zu beset zen.

Muss man Hobby-Wirt schafts wissen schaft -

ler sein, um zur neuen Zivilgesell schaft ge -

hören zu können?

Thomas Man will uns ja glauben ma chen,

dass wirtschaftliche Zusammen hän ge viel

zu komplex seien, als dass man sie verste-

hen, sich an ihnen beteiligen oder sie kon-

trollieren könnte. Es herrscht die Meinung,

man müsse sie in die Hände von Experten

legen, mit dem Ergebnis, dass wir uns völlig

entkoppelt haben von Prozessen, die nicht

nur unser Leben, sondern das der nächsten

sechs bis neun Generationen be ein flussen

werden. Aber wenn man versucht, sie zu ver-

stehen, stellt man fest, wie erschütternd trivi-

al sie sind.

Das ist Kant: Bediene dich deines eigenen Ver -

standes! Wo seht ihr konkreten Bedarf? Welche

Freiräume müssen wir schaffen, welche müssen wir

rück erobern?

Horst Die historische Straße Adalberts berg. Das

war ursprünglich öffentlicher Raum und sollte

es im ersten Plan auch bleiben, der lediglich

eine Überbauung vorsah. Aber auf Initiative der

Aache ner Stadtverwaltung wurde dieser Raum

privatisiert und wird ab kommenden Winter vor-

aussichtlich nicht mehr öffentlich

zugänglich sein. Das ist eine konkrete

Forderung, diesen Raum öffentlich zu

halten.

Thomas Ich würde es dagegen eher so

sehen wollen: Nicht Räume schaffen

Be wegungen, sondern Bewegungen

schaffen Räume. Der Schlüs sel passiert

in den Köpfen.

Das ist eine Grundsatzdebatte, die bei eu -

ren Treffen wiederkehrt. Ihr seid schon

eher eine philosophische Bewe gung zur

Grund lagenverständigung als eine Direct -

Action-Combo.

Anne Wir können nicht auf jeden Zug

aufspringen, dazu sind wir zu wenig

Leute. Wir können nur exemplarisch

Dinge machen.

Ein öffentlicher Raum jenseits unmittelba-

rer Verwertungszusammenhänge – wir als

Theater sind genau das. Theater gehören

zu den wenigen Orten des öffentlichen

Raums, an denen um das Selbst ver -

ständnis, die Werte und Wünsche der

Städte, in denen wir leben, gerungen wird.

Ihr habt euch an uns gewandt mit der Bitte

um Beratung bei einem Straßentheater-

Vor haben – warum? Was kann Theater?

Horst Wir glauben, dass wir mit an -

spruchs vollem, seriösem Info tain ment

in einer surrealen Form viel mehr

Men schen erreichen als mit bloßen

Fakten.

Theater kann also Aufklärung in der

Verpackung der guten Unterhaltung lei-

sten. Warum wart ihr so überrascht über

unsere Reaktion?

Tobias Wir hätten niemals mit so einer

Unterstützung gerechnet – dass es überhaupt

eine Reaktion gab, dann noch eine positive, und

sie kam sehr schnell. Wir haben mitgekriegt:

Ihr scheint das gut zu finden, was wir machen,

und würdet das gerne unterstützen. Das ist

absolut nicht selbstverständlich.

Das ist unser Selbstverständnis als Thea ter -

macher: Freiräume zur Verfügung stellen, in

denen öffentliche Themen verhandelt werden.

Und zwar nicht nur aus persönlicher Vorliebe,

sondern aus der historischen Funktion von

Theater heraus. Das trifft sich in gewisser Weise

mit dem, was ihr vorhabt.

Thomas Das ist ja auch eine Chance. Eine

Informationsveranstaltung zum Thema

»Gren zen des Wachstums« be kommt na -

türlich ein ganz anderes öf fentliches Ge -

wicht, wenn sie bei euch im Stadt theater

oder im Mörgens durchgeführt würde,

statt in irgendwelchen gesellschaftlichen

Nischen.

Aber ist der Höhepunkt der Bewegung nicht

schon überschritten? Wir sitzen jetzt hier

mit 20 Leuten, ihr habt aber mal einen

Raum für 50 Leute gesucht.

Anne Wir sind ja keine Berufs-Ok ku -

pisten. Es verteilt sich hier auf rund 25

Schultern maximal. Aber das Interesse

nimmt im Moment eher zu: Die In -

ternet-Seite hat inzwischen rund 550

Zugriffe täglich, vor einem Vierteljahr

waren das nur 300.

Ihr sagt: Der Höhepunkt von Oc cupy

kommt erst noch?

Anne Ja!

20

AACHEN
BESETZEN

Foto Harald Wolff

21

J Du.
B Du.
J Ja. Du.
B Hast mal. Ja.
J Hast mal dazugehört.
B Tatsächlich.
J Tatsächlich dazugehört.
B Zum Mittelstand.
J Zum emotionalen Mittelstand.
B Hast sagen können: geht.
J Geht schon.
B Mittelständisch geht’s schon.
J Emotional.
B Geht dir schon.
J Hast das wirklich sagen können.
B Mit Stolz. Sogar.
B Geht.

B Schleichend.
J Schleichend alles hinter dir.
B Alles hinter dir gelassen.
J Schleichend den Mittelstand.
B Schleichend das Gehen.
J Schleichend das emotional

mittelständische Gehen.
B Deins. Dein mittelständisches

Gehen.
J Und dann. Plötzlich.
B Plötzlich.
J Grenze.
B Armutsgrenze.
J Emotional.
B Emotionale Armutsgrenze.
J Schleichend. Plötzlich. Drunter.
B Unter der Grenze. Der emotionalen.
J Plötzlich schleichend drunter.
B Du.
J Du. Einfach drunter.
B Ganz einfach.

J Dabei. Vorher. Ist dir schon
gegangen.

B Vorher. Dir.
J Ist dir schon gegangen.
B Emotional. Vorher.
J Dich angeschaut und sagen können:

geht dir schon.
B Emotional.
J Geht dir schon.
B Hat jeder sehen können.
J Jeder.
B Dieses Mittelständische.
J In den Emotionen.

zum Nachwuchsautor 2008 gewählt, sein
Stück »Hamlet ist tot. Keine Schwerkraft«
wurde 2008 zu den »Mül heimer Theater -
tagen« eingeladen und erhielt weitere
Preise und Auszeichnungen. Palmetshofers
Texte zeichnen sich in halt lich wie rhyth -
misch durch Auslassungen und Wieder -
holungen aus und schaffen dadurch eine
hohe Musikalität sowie ein subtiles Abbild
einer oft schwer zu erklä renden Welt.

Ewald Palmetshofer stellte sein Stück
»Wohnen. Unter Glas« 2006 im Rahmen
der Autorenwerkstatt am Wiener Burg -
theater vor. Zur Uraufführung kam es
2008 in Graz. Der österreichische Dra -
matiker wurde 1978 in Linz geboren und
studierte Theaterwissenschaft, Germa nis -
tik, Theologie, Philosophie und Psycho -
logie. Er kam 2007/2008 als Hausautor
ans Schauspielhaus Wien. In der Kritiker -
umfrage von »Theater heute« wurde er

Wohnen. Unter Glas
Ewald Palmetshofer

22

Ein moralisch wankelmütiger Macbeth steht in Shakespeares gleich-
namigem Stück vor den blutigen Scherben seines mit aller Gewalt und
gegen jede Natur und Vernunft durchgesetzten Herr schaftsanspruchs.
In »Der Fall der Götter«, der Theateradaption von Lucchino Viscontis
Film »Die Verdammten«, bindet sich die gefährlich dünkelhafte
Industriellenfamilie Essenbeck als führende wirtschaftliche Macht des
Staates an das faschistische NS-Regime, das alle gesellschaftlichen
Werte auf grausamste Weise pervertiert – mit fatalen Folgen. Eine
junge Frau kämpft in Goethes »Iphigenie« mit einem Machthaber um
Formen des persönlichen, aber auch politischen Umgangs miteinander.

Drei Stücke des Schauspiels 2012/13
beschäftigen sich mit Machtstreben, Macht -
erhalt und Machtmissbrauch – ein The men -
feld, das zurzeit konsequenterweise aus den
Bewegungen der Mitte erwächst: Ein Um -
bruch ist sichtbar, denn wo mehr Mit -
bestimmung gefordert wird, stehen die alten
Macht konstel la tio nen automatisch auf dem
Prüfstand. Wie sähe eine Machtausübung
aus, die nicht missbräuchlich wäre?

Inmitten

von Macht

Text Inge Zeppenfeld

Die Demokratie lebt aber von der Gleich berechtigung ihrer
Bürger, und für die Gleich berechtigung muss man auch bei
der Förderung und Auswahl von Eliten etwas tun, damit
möglichst alle entsprechenden Talente Aussicht haben, an
die Spitze zu kommen. Das stärkt zugleich die
Voraussetzungen dafür, dass unsere Eliten in unserem
Gemeinwesen fest verwurzelt sind statt abzuheben und sich
abzukapseln.

Solche Eliten machen es übrigens auch den extremen
Populisten viel schwerer. Zu deren Standardrepertoire
gehört es, auf die »abgehobenen Eliten« zu schimp fen, die
angeblich »das Volk bevormunden«. Diese Denunziation
funk tioniert nicht, wenn die Bürger wissen: Unsere Eliten
zeichnen sich auch dadurch aus, dass sie zugänglich und
durchlässig sind für neue Talente.

In eine Elite, wie sie heute für unsere Gesellschaft nötig ist,
wird man nicht hineingeboren, sondern man gehört ihr auf-
grund einer Auslese an. Diese Auslese darf zum Beispiel
nicht davon abhängen, ob jemand seiner Herkunft oder sei-
nem Habitus nach denen ähnelt, die bisher die Spitzen posi -
tio nen innehaben.

Anders als manch andere Nationen hat Deutschland nach
meinem Eindruck nicht eine einzige, durch zentrale
Bildungseinrichtungen oder wenige »große« Familien in
ihrem Denken und Auftreten einheitlich geprägte Elite, son-
dern wir haben unterschiedliche Eliten, die auf unterschied-
lichen We gen Karriere gemacht haben. Und ... wir sollten
das Gütesiegel »Eliten« nicht zu sparsam verwenden, denn
es bekundet Hochachtung und wirkt ermutigend, und es
hilft die Eliten zu »erden«.

Führung braucht Zeit, schon allein, um ihre Ziele und die
Wege dahin zu durchdenken. Wenn der Zeitdruck zu groß
wird, der zum Beispiel von den europäischen Entschei -
dungs me cha nis men oder von der Orientierung der Aktien -
märkte an Quartalsberichten ausgeht, dann wird aus
Führung leicht ein bloßes Getrieben-Sein. Dann schwin det
die Fähigkeit, in Alter na tiven zu denken, dann wird die Ent -
scheidungsmaschinerie nur noch be dient, und dann wird
bald nur noch kommentiert, was ohnehin geschieht, und die
Kategorien der individuellen Verantwortung, der Al ter na -
tiven und der nachhaltigen Problemlösung verflüchtigt sich.

Es hilft Führungskräften, gute Arbeit zu leisten, wenn ihr
Handeln mit Realismus verfolgt, bewertet und belohnt oder
eben nicht belohnt wird. Dafür brauchen wir guten Journa -
lismus, bürgerschaftliche Aufmerk sam keit und ein gesamt-
gesellschaftliches Gespür dafür, wie viel gute Füh rung wert
ist – viel, sehr viel sogar, aber Boni-Exzesse dürfen auch
abgelehnt werden.

➔ Stark gekürzter Ausschnitt aus: »›Vertrauen ist Ge meins chaftswerk‹. Gedanken
zum Thema Vertrauen in die Führungseliten der Gesellschaft.« Rede von Prof. Dr.
Horst Köhler beim 19. Wittenberger Gespräch am 14. März 2012.

W
enn in Deutschland das Wort »Elite« fällt, dann
beginnt bei Vielen vor dem geistigen Auge ein
kleines Warnlicht zu blinken. Das liegt daran,
dass wir Deutsche mit einigen unserer Eliten

extrem schlechte Erfahrungen gemacht haben. Vor allem in
der ersten Hälfte des 20. Jahrhunderts haben die Eliten in
Deutschland furchtbar versagt – allen voran die politischen,
aber nicht die allein, denn auch in anderen Lebens be -
reichen haben besonders während der Nazizeit zu viele von
jenen, die Spitzenpositionen innehatten und Orientierung
hätten geben können, Unrecht hingenommen oder gar mit-
begangen.

Nur: Diese schlechte Erfahrung nimmt uns nicht die
Verantwortung dafür ab, auf unsere heutigen Eliten zu ach-
ten. Denn selbst wenn wir das nicht täten, wir entgingen
ihnen nicht. Jedes Land hat Eliten, ob es das will oder nicht,
und seien es auch nur »Posi tions« eli ten, d.h. Menschen, die
die Spit zen positionen bloß besetzt halten, statt sie auszufül-
len.

Das Bemühen um »echte« Eliten zielt darauf, Menschen zu
finden und voranzubringen, die diese Spitzenposi tio nen in
allen Bereichen der Gesellschaft mit Sinn für ihre
Verantwortung auch der Allgemeinheit gegenüber wirklich
ausfüllen. Das kommt uns allen zugute, genauso wie leis -
tungsschwache oder verantwortungslose Eliten uns allen
schaden.

Darum gibt es auch keine Wesens feind schaft zwischen
Demokratie und Elitenbildung. Die Demokratie ist ja keines-
wegs auf die Fiktion gebaut, alle Bürger seien gleich stark,
gleich klug und gleich geschickt, und darum sei es gleichgül-
tig, wer nun welche Position einnehme.

23

Am 14. März 2012, knapp eine Woche nach der Ver ab -
schiedung Chris tian Wulffs aus dem Amt des Bundes prä -
sidenten, appellierte sein Vorgänger Horst Köhler in einer
Rede an das »Vertrauen in die Füh rungs eliten der
Gesellschaft«. Der aus dem höchsten Amt des Staates
Geflohene reflektiert das Geschehen um den aus selbigem
Amt Vertriebenen. Un ge achtet dieser denkwürdigen Ver -
quickung greift Horst Köhler mit der Frage nach dem
Status und der Verantwortung von Führungseliten mit ten
hinein in einen wichtigen Diskurs der Mitte.

W
IN

C
O

M
M

U
N

IC
A

T
IO

N

Wir machen kein Theater
Auf der Bühne sind andere besser. Wir unterstützen sie gerne –
damit Kultur in Aachen spannend bleibt. www.stawag.de

STAWAG. Gut für Sie. Gut für Aachen.

25

Wil, du hattest 6 Stücke und solltest daraus eine Foto -
strecke machen. Wie bist du an das Thema heran ge gan -
gen? Zunächst einmal haben wir im Theater die Stücke
inhaltlich besprochen und uns überlegt, worauf wir je weils
den Fokus legen wollen. Und dann haben wir ge schaut,
wie man das Thema in die heutige Zeit umsetzen kann,
also was für uns daran spannend ist und was man für
soziale Anknüpfungspunkte an heute finden kann.

Und wie hast du das umgesetzt? Am Anfang habe ich mir
Beispiele aus der Fotografie gesucht. Für »Carmen«,
»Hänsel und Gretel« und »Simon Boccanegra« habe ich
mich von Jeff Wall inspirieren lassen. Ich habe seine
Arbeiten stu diert und dann einige Motive ausgewählt.
Dann beginnt die eigentliche Diskussion, wo man mit der
eigenen Arbeit hin möchte. Man hat letztendlich ja ganz
andere Vor aussetzungen. Man hat andere Orte und mit
den eigenen Darstellern auch ganz andere Per sön lich kei -
ten. Und vor allem hat man ein ganz anderes Zeitfenster.
Jeff Wall hatte für seine Fotos ein Jahr Zeit, ich habe
dafür einen Tag. All diese Komponenten zusammen ge -
nom men er ge ben dann ein ganz neues, eigenes Bild.

Dann war mir wichtig, mit der Kleidung im Stil der 70er
Jahre die Bilder ein wenig zu verfremden. Denn es geht
zwar bei den Vorgaben um ein Theaterstück oder eine
Oper, das kann man in einem Foto aber nicht abbilden.
Man kann nur einen Gedanken vermitteln. Durch weitere
»Verfremdungselemente« wie zum Beispiel die Blumen
bei »Superflumina« oder das Schwert bei »Simon
Boccanegra« habe ich versucht, den Bildern eine Span -
nung zu geben. Außerdem habe ich darüber den Dar -
stellern ein Mittel an die Hand gegeben, damit sie in dem
Motiv eine Haltung einnehmen können.

Wir haben den Foto grafen Wil van Iersel gebeten, soziale Wirklichkeiten
assoziativ zu sechs Produktionen der kommenden Spielzeit einzufangen. Unter

diesem Aspekt beleuchtete er die Opern »Carmen« von Georges Bizet,
»Superflumina« von Salvatore Sciarrino, »Hänsel und Gretel« von Engelbert

Humper dinck und »Simon Boccanegra« von Giuseppe Verdi sowie die
Schauspiele »Macbeth« von William Shakespeare und unsere Uraufführung

»Lichter ziehen vorüber« nach Filmmotiven von Aki Kaurismäki.

Interview Anke Woopen

Es geht um den richtigen Blick

Das heißt, es geht für die Darsteller um einen Ansatz zur
Interpretation? Ja. Denn mir geht es vor allem um den
richtigen Blick, die richtige Haltung. Zum Beispiel bei
dem Motiv zu Kaurismäki: Man hat ein Auto, einen Mann,
eine Frau und einen Ring. Das ist erst einmal alles. Der
Rest läuft über Blicke. Und hier kann der Betrachter sei-
ner eigenen Interpretation freien Lauf lassen: Was ist das
für ein Paar, das man da sieht? Haben sie Streit? Wie ste-
hen sie zueinander?

Was ist dein nächster Auftrag? Als nächstes plane ich
zwei eigene Projekte. Zum Einen »Who the f*ck is
Carla«. Das wird ein kleines Fotobuch mit Pressebildern
von Nicolas Sarkozy und Angela Merkel bei ihren Be -
suchen. Dann gestalte ich einen »Tatort«, das wird ein
Buch, das ich letztes Jahr in Aachen gemacht habe. Dafür
habe ich ein Jahr lang jede Woche meinen Schatten foto-
grafiert und das Bild kombiniert mit dem Titel des Tatorts
der jeweiligen Woche. Ich präsentiere das Buch bei den
»C/O Berlin bookdays«. Darüber hinaus kann man sie auf
meiner Website sehen.

Der Dokumentarfotograf Wil van Iersel wohnt in Amsterdam und arbeitet in den
Niederlanden und Deutschland. Er studierte an der »Koninklijke Academie voor
Beeldende Kunst« in Den Haag, wo er später auch als Gastdozent für
Dokumentarfotografie eingeladen war. Von der Stadt Amsterdam erhielt er den
»Aanmoedigingsprijs voor Fotografie«. Er machte verschiedene Ausstellungen im
Historischen Museum Amsterdam, im Spaarnestad fotoarchief, im Nieder län di -
schen Foto Museum und Melkweg/IDFA.
Er arbeitet mit der neuen digitalen Printtechnik »Print on Demand«. Und macht
Künstlerbücher wie »Every Week a New Book« in 2007 und »Every day a new
Photo Book« in der Monaten September 2010 und Oktober 2011.
www.wilvaniersel.nl

➔ Auf den Fotos sind zu sehen: Sanja Radisic, Phillip Manuel Rothkopf
(»Carmen«, Oper von Georges Bizet); Julia Brettschneider, Hye-Young Lee, Irina
Popova (»Macbeth«, Stück von William Shakespeare); Nadine Kiesewalter
(»Superflumina« Oper von Salvatore Sciarrino); Anna Trebels, Kolja Geffken
(»Hänsel und Gretel« Oper von Engelbert Humperdinck); Elke Borkenstein,
Karsten Meyer (»Lichter ziehen vorüber« nach Filmmotiven von Aki Kaurismäki);
Thomas Hamm (»Simon Boccanegra« Oper von Giuseppe Verdi).

26

Und über allem das berauschende Glück:

Freiheit! Freiheit!

Carmen

27

Aus, kurzes Licht.

Das Leben ist ein Schatten und der wandert,

ein armer Spieler nur, der seine Stunde

auf einer Bühne auf- und abgeht und sich quält,

und dann ist er verscholln: ein Märchen ist es,

erzählt von nem Idioten voll Schall und Wut,

ganz ohne Sinn.

Macbeth

28

Ein großes Dach aus Werbung

Schwule, Dirnen und blühender Ginster

und ich mittendrin

umhüllt vom Duft

Superflumina

29

Wenn sie sich verirrten im Walde dort,

in der Nacht ohne Stern' und Mond!

Kennst du nicht den schauerlich düstern Ort,

weißt nicht, dass die Böse dort wohnt?

Hänsel und Gretel

30

Gehen wir heim?

Einverstanden.

Lichter ziehen vorüber

31

Also das ist des freien Volkes Stimme?

Simon Boccanegra

32

Apple oder Samsung? Was für eine ge -
meine Frage … Die Antwort lautet:
Apple, nur aus den tech nisch-qua li -
tativen Gründen!

Schon mal transkulturell geliebt? Ja.

Pontstraße oder Bermuda-Dreieck?
Bermuda-Dreieck, aber das in Bo -
chum! Das ist das Einzige, was ich von
dieser Stadt vermisse. Dort habe ich
gelebt bevor ich nach Aachen kam.

Schon mal komplett aus der Gesellschaft
gefallen? Nein. Man kann nie wirklich
aus der Gesellschaft fallen, glaube ich.
Vielleicht wünscht man sich das
manchmal.

Ein Jahr in Aachen – und, wie isses?
Wunderbar! Ich liebe die Stadt und
fühle mich hier sehr wohl!

Wer schneidet deine Haare hier? Ich war
noch nie in Aachen beim Friseur.

Wie nah bist du der Mit telschicht? Ge -
hörst du als Künstler zur Mitte der Gesell -
schaft? Ich finde, es ist wichtig, in der
Mitte der Gesellschaft zu stehen, wenn
es um die künstlerische Arbeit geht.

Isst du Tiere? Ja, sehr gern.

Dein größtes Opfer? Meine Familie und
Freunde in Korea selten zu sehen.

Wozu Theater? Theater ist notwendig,
denn es ist der einzige Ort, wo Künst -
ler und Publikum unmittelbar kom -
munizieren und die einzige Gattung,
welche die tote Kunst immer wieder
zum Leben erweckt!

Hye-Young Lee
Regieassistentin

Fo
to

 J
oh

an
na

 O
sw

al
d

1 JAHR
IN AACHEN

Deine größte Angst? Meine Familie
nicht er näh ren zu können.

Isst du Tiere? Nein.

Wozu Theater? Wozu Wasser trinken?
Wozu schlafen? Wenn man es er fah ren
hat, weiß man wa rum.

Verdi oder Sciarrino? Sciarrino steht mir
näher.

Schon mal transkulturell ge liebt? Ja,
meine Frau wurde in China geboren.

Pontstraße oder Bermuda-Dreieck? Nach
der Abendprobe trinke ich gerne mal
ein Bierchen im Last Exit.

Schon mal komplett aus der Gesellschaft
gefallen? Ja. Mehr als einmal.

Ein Jahr in Aachen – und, wie isses? Reg -
nerisch. Und sehr nett.

Deine spannendste Be geg nung hier? Die
Begegnung mit dem Thea ter.

Wie nah bist du der Mit telschicht? Ge -
hörst du als Künstler zur Mitte der Gesell -
schaft? Wo ist bei der Gesellschaft die
Mitte? Also, eher nein.

Angst vor dem Abstieg? Ja, vielleicht.

Christoph Breidler
Solorepetitor

Fo
to

 J
oh

an
na

 O
sw

al
d

1 JAHR
IN AACHEN

33

Die Präsidentinnen

ERNAS groteske Wohnküche. ERNA schaltet das TV-
Gerät aus. MARIEDL sucht unter dem Tisch etwas.
GRETE sitzt am Tisch.

GRETE (zu ERNA) Das war aber wirklich gescheit von dir,
Erna, daß du dir die Pelzhaube und den
Farbfernseher angeschafft hast. Jetzt kommt der
Genuß auch in deine Wohnung. Jetzt mußt du dich
dem Leben hingeben, Erna, damit das Leben dich
genießen kann.

ERNA Ja freilich, aber das sagt sich so leichtfertig daher. In
Wirklichkeit ist es schon schwer, einen Lebens -
genuß aufzunehmen, wenn einem das Sparen in das
Fleisch und in das Blut über gegangen ist. Aber
einmal im Leben muß ja auch so einen Menschen
das Glück erreichen, der immer nur den Schmutz
der anderen Menschen wegputzen muß. ERNA stellt
sich vor dem Spiegel auf. Die Pelzhaube, die habe ich
aufgefunden vor einem Jahr bei der Mülldeponie.
Da darf aber jetzt niemand glauben, daß die Haube
jemand einfach so weggeschmissen hat, da ist sie
viel zu wertvoll. Sie kehrt dem Spiegel den Rücken
und setzt sich. Aber was glaubst du, wie dreckig die
Pelzhaube am Anfang war. Dreieinhalb Stunden hab
ich mich geplagt, bevor ich die Haube der Polizei
ausgeliefert habe. Und jetzt, nach einem Jahr, hat
sich wirklich niemand gemeldet wegen der Haube.
Und da war auf dem Fundamt so ein netter Polizist,
der hat gesagt zu mir: Legen Sie sich diese Haube da
unter den Weihnachtsbaum, damit Sie auch einmal
eine kleine Freude haben können … Ich gönne
meinem Leben ja wirklich nicht viel, aber da hab ich
mich echt gefreut.

GRETE So eine große Sparsamkeit solltest du auch wieder
nicht betreiben, Erna, weil so ein geringes Geld hast
du ja auch wieder nicht. Und das Leben geht dann
auch schneller an einem vorüber, als man sich das
ausdenken kann.

ERNA Jetzt hab ich mir ja den Fernseher geleistet, auch
wenn der Fernseher ein gebrauchter Fernseher ist.
Der ist das einzige, was ich mir im Leben geleistet
habe für meine Leistung. Sonst aber habe ich mir im
Leben alles vom Mund abgespart, auch mein Kind,
den Herrmann. Wenn man das Sparen gut versteht,
dann kann man sich das Leben auch viel besser
einteilen. Man kann überall sparen. Statt einen
Kaffeefilter, zum Beispiel, kann man auch ein
Klopapier nehmen … Und ich für meinen Teil, ich
erspar mir den Kaffee ja überhaupt, weil zum Glück
vertrag ich einen Kaffee ja gar nicht.

Als der Schriftsteller Werner Schwab am
Neujahrsmorgen 1994 in seiner Grazer
Wohnung tot aufgefunden wurde, war er
gerade einmal 35 Jahre alt. Nach nur zehn
literarischen Schaffensjahren hatte er sich
mit 16 Stücken in das Bewusstsein der
Öffentlichkeit katapultiert. »Volks ver nich -
tung oder Meine Leber ist sinnlos« und
»Die Präsidentinnen« sind – neben »Über -
ge wicht, unwichtig: Unform«, »Mein
Hunde mund«, »Pornogeographie. Sieben
Ge rüchte.«, »DER REIZENDE REIGEN«
und »Eskalation ordinär. Ein Schwitzkas -
ten schwank in sieben Affekten« – seine
großen Erfolge, die heute zu den Klassikern
der neueren deutschsprachigen Dramatik
zählen. Für seine besondere Sprache fand
man in der Literaturwissenschaft schnell
die Be zeich nung »Schwabisch«: »Ein hoch -
komple xer, von vielerlei rhetorischen – so -
wohl klas sischen wie dialektalen – Stilfi gu -
ren ge prägter, wohl kalkulierter, ganz und
gar artifizieller Code«. Seinen »Präsiden -
tinnen« stellt Schwab voran: »Die Sprache,
die die Präsidentinnen erzeugen, sind sie
selber. Sich selber erzeugen (verdeutlichen)
ist Arbeit, darum ist alles an sich Wider -
stand«.

Werner Schwab

34

Leidenschaft
am Klavier

35

Beethoven hat es Yan dabei besonders
angetan und so wird es spannend, ihn
mit dessen 5. Klavierkonzert in Aachen
zu erleben. Es ist just dieses Konzert,
das er auch im Finale des Bonner Wett -
bewerbs gespielt hat, und zwar zum
ersten Mal überhaupt mit Or chester.
Denn wie Lars Vogt spielt auch Yan
sehr gern Kammermusik, wobei wiede -
rum Beethoven eine große Rolle spielt.

Sowohl für Vogt als auch für Yan scheint
gerade von Beethoven eine be sondere
Faszination auszugehen. »Beet hoven
war einer der wenigen Men schen in der
Mensch heits ge schich te, der mit sei nem
Genius jenseits aller All täg lichkeit die
Wahrheit des Daseins und des Jen s ei -
tigen wirklich umfassen und erfühlbar
machen konnte«, sagt Lars Vogt über
den Kom ponisten und so ist es viel-
leicht kein Zufall, dass er in Aachen
unter anderem auch ein Werk Beet -
hovens spielen wird: das 3. Kla vier kon -
zert. Dabei ist Vogt gleich doppelt gefor-
dert, nämlich als Solist und als Dirigent
gleichermaßen. Eine Aufgabe, der er
sich gern und mit anhaltender Be geis -
terung stellt.

Jinnge Yan trifft dagegen erstmals mit
GMD Kazem Abdullah künstlerisch
zusammen, der sich bereits sehr auf die
gemeinsame Arbeit freut. Man darf also
gespannt sein auf Lars Vogt und Jingge
Yan, die beiden Pianisten so unter-
schiedlicher Herkunft sowie unter-
schiedlichen Alters und jeweils »ihren«
Beethoven!

Der vielseitige Musiker ist mittlerweile
nicht mehr nur als Pianist tätig, son-
dern leitet auch höchst erfolgreich das
Kammermusikfestival »Spannungen«
in Heimbach und ist auch als Dirigent
tätig.

Dabei kam Vogt eher zufällig zur
Musik: »Die Musikschule bot gerade
einen Klavier-Anfängerkurs an. Das
Klavier stand bereits im Hause, da
mein älterer Bruder auch Klavier spiel-
te.« Der gebürtige Dürener hat sich bis
heute seinen unverkrampften Zugang
zur Musik erhalten und ist nach wie
vor mit einer fast kindlichen Be geis -
terung bei der Sache, die sich direkt auf
das Publikum überträgt.

Jingge Yan ist da (noch) zurückhalten-
der, hebt sich aber durch seine musi -
kalische In di vi dualität von vielen
anderen, ebenfalls hochtalentierten Al -
ters genossen ab, wie nicht zuletzt der
Bonner Jury-Prä si dent Pavel Gililov
bestätigt: »Die Ei gen ständigkeit seiner
Interpretation und seine Virtuosität
zeugen von seinem großen Talent.«
Man merkt Yans Klavierspiel offenbar
an, wie intensiv er sich mit den Werken
auseinandersetzt, darüber reflektiert
und es ge nießt, die Musik nur in seiner
Ima gi nation erklingen zu lassen:
»Eigentlich übe ich gar nicht so viel«,
gesteht er lachend. »Viel lieber denke
ich über die Musik einfach nach, lese
Partituren und vertiefe mich in die
Noten.«

A
m Anfang war der Wett be -
werb: Als Lars Vogt 1990 den
Klavierwettbewerb in Leeds
gewann, wurde er schlagartig

ins Rampenlicht der internationalen
Musiköffentlichkeit befördert und eine
Pianistenkarriere begann, die nur mit
Superlativen zu beschreiben ist.

Für den jungen chinesischen Pianisten
Jingge Yan war dagegen der Gewinn
des Bonner Beethovenwettbewerbs im
Dezember 2011 die Initialzündung zu
einer internationalen Pianisten lauf -
bahn, die seither immer mehr an Fahrt
gewinnt. Debüts bei vielen großen
Orchestern und Festivals stehen an
und schon bald wird Yan weit über den
kleinen Kreis der Experten hinaus
bekannt sein.

Lars Vogt gelang dieser entscheidende
Schritt bereits vor über 20 Jahren und
für ihn war der Sieg in Leeds nicht nur
der Auftakt einer großen Karriere, son-
dern auch der Beginn seiner großen
künstlerischen Freundschaft mit Sir
Simon Rattle. Schon nach der ersten
Probe mit dem Dirigenten wusste Vogt,
dass beide die gleiche musikalische
Sprache sprechen: »Der Funke sprang
– scheinbar gegenseitig – wirklich
spürbar über.« Seither haben die bei-
den unzählige Konzerte gemeinsam
gestaltet und vielleicht war Rattle auch
der Auslöser für Vogts Hinwendung
zum Dirigentenpult.

In gleich zwei Sinfonie -
konzerten der Spielzeit
2012/13 erklingen Kla vier -
konzerte von Ludwig van
Beethoven, dargeboten von
zwei sehr unterschiedlichen
Pianisten: Lars Vogt und
Jingge Yan.

Text Michael Dühn

36

Nicht nur nach Noten
Kaum zu glauben, aber
wahr: Das (Berufs-)
Leben eines Orchester -
musikers besteht nicht
nur aus Musik. Wir
stellen Ihnen fünf Mit -
glieder des Sinfonie -
orchester Aachen mit
ihren vielfältigen Akti -
vitäten außerhalb von
Orchestergraben und
Konzertpodium vor.

Text Michael Dühn
Fotos Sandra Borchers, Thorsten Epping

Der Baubeauftragte
Als das Sinfonieorchester Aachen im
Herbst 2011 endlich seinen neuen Pro -
benraum am Posthof beziehen konnte,
ging auch für Karl-Josef Ohligs ein lang
gehegter Wunsch in Erfüllung. Bereits
seit Beginn der 90er Jahre hat sich der
Kontrabassist für bessere Proben be -
dingungen eingesetzt und als Or ches -
tervertreter den Umbau des Umspann -
werkes maßgeblich be glei tet. »Bereits
vor über 15 Jahren haben wir die An -
forderungen, die der tägliche Betrieb
unseres Orchesters an den Proben -
raum stellt, als Vorgabe an die Stadt
formuliert« erzählt Ohligs, denn bereits
damals war die Un zu friedenheit mit
den bisherigen Be dingungen groß.
Schließ lich muss nicht nur die Akustik
im Probenraum stimmen, sondern
auch genug Platz für Überäume und
Gar deroben sein. Auch Lager mög lich -
keiten für die Inst ru mente gehören
dazu und natürlich eine Noten biblio -
thek.

Über 20 Standorte wurden ge prüft und
wieder verworfen, bis Anfang 2010 das
Umspannwerk in die Dis kus sion kam.
GMD Marcus R. Bosch und die Musiker
erkannten sehr schnell, welche Ge -
legen heit sich ih nen da bot, und nutz-
ten sie. Seither hat Ohligs gemeinsam
mit Architekt, Licht de signer und Akus -
tiker das optische und akustische Er -
scheinungsbild des Pro benraums opti-
miert. Mit dem Ergebnis ist er überaus
zufrieden und verweist stolz auf die
vielen maßgeschneiderten Lösungen,
die er mit ausgetüftelt hat.

37

Die Frau für’s Netz

Erfahrungen für’s Leben

Kaum ist die Probe vorbei, schon ste-
hen die neuesten Fotos online: Sandra
Borchers macht’s möglich! Die Kontra -
bassistin betreut mit großem Enga ge -
ment die Facebook-Seite des Or ches -
ters und füttert die stetig wachsende
Online-Fangemeinde mit ständig aktu-
ellen Infos.

Dabei fühlte es sich für die junge
Musikerin anfangs noch ungewohnt
an, aus dem Orchester heraus über
aktuelle Aktivitäten zu berichten, Fotos
ins Netz zu stellen und Diskussionen
zu moderieren. Mittlerweile ist sie ein
richtiger PR-Profi geworden und hat
ein gutes Gespür für die online-com-
munity entwickelt. Hat sie anfangs

noch über private Kontakte die Face -
book-Fangemeinde des Orchesters
auf gebaut, sind die meisten neuen
Freunde des Orchesters ihr mittlerwei-
le gänzlich unbekannt. Und: »Mitt ler -
weile übertragen sich die Kontakte aus
dem Netzwerk auch ins wahre Leben«,
erzählt Borchers, etwa im Austausch
mit dem Publikum oder über Hobby-
Fotografen, die gern auch einmal die
Proben des Orchesters im Bild festhal-
ten. Das nützt natürlich dem Orchester,
dessen Online-Präsenz ständig vielfäl-
tiger und damit auch häufiger besucht
wird: »Dafür opfere ich einen beträcht-
lichen Teil meiner Freizeit, aber es
kommt auch viel zurück«, stellt Bor -
chers zufrieden fest.

Zunächst war es eine private Initiative
einiger Musiker und Eltern musikbe-
geisterter Schüler, als sie 1996 die
Aachener »Orchesterwerkstatt« ins Le -
ben riefen. Doch aus dem einmaligen
Projekt ist mittlerweile eine ständige
Institution geworden: das Jugend sin -
fonieorchester Aachen.

Walter Mengler war schon damals da bei
und hat seitdem die Erfolgs ge schichte
des Orchesters maßgeblich mitgeprägt:
Der Cellist kümmert sich mit großem
Engagement um alle or ganisatorischen
Belange des Klang körpers, der auf 80
Mitglieder angewachsen ist und den
eine offizielle Pa tenschaft mit dem
»großen« Sinfonieorchester Aachen
verbindet. Mengler verweist stolz auf
die über 600 jungen Musiker, die inzwi-

schen in dem Orchester mitgespielt
haben und von denen viele selbst
Musiker geworden sind. Sie geben die
Leidenschaft für das Spielen im
Orchester nun an die nächste
Generation weiter, ebenso wie die vie-
len Mitglieder des Sinfonieorchester
Aachen, die sich als Tutoren engagie-
ren oder Stimmproben leiten. Dabei ist
es zunächst zweitrangig, ob die jungen
Musiker technisch perfekt spielen,
denn »jeder der Jugendlichen wächst
im Orchester über sich hinaus«, erzählt
Mengler. Es ist gerade diese besondere
Erfahrung des gemeinsamen Musi zie -
rens, die Mengler am Her zen liegt:
»Das vergisst man sein Leben lang
nicht!«

38

Eigentlich wollte er Hornist werden.
Doch dafür gab es im Musikverein
seiner niederländischen Heimatstadt
Landgraaf keinen Bedarf, aber es
herrsch te ein Mangel an Posaunisten.
Saman Maroofi zögerte nicht lange und
ist seinem Instrument bis heute treu
geblieben. So wie seiner zweiten Lei -
denschaft: dem Sport. Seit seinem sieb-
ten Lebensjahr betreibt er Kampfsport
(momentan vor allem Jiu Jiutsu) und
läuft viel. Dabei sieht der Basspo sau -
nist viele Parallelen zwischen Sport
und Musik: »Wie ein Sportler muss ich
mich auch fithalten, meine Ausdauer
und Flexibilität ständig trainieren«,
erzählt er und fügt hinzu: »Wie beim

Kampfsport und Posaune

Der Tausendsassa

Sport geht es auch in der Musik darum,
auf den Punkt Höchst leistungen zu
vollbringen. Dabei ist es ganz entschei-
dend, sich selbst und seine Nerven im
Griff zu behalten.« Genau das könne
man perfekt beim Kampfsport lernen.
Diese Er fahrung gibt Maroofi auch an
Kinder und Jugendliche weiter, indem
er sich am Projekt »Sport gegen Ge -
walt« des Vereins »Aachener Engel«
beteiligt. Beim Kampfsportunterricht
lernen die Kids, sich selbst zu kontrol-
lieren und jenseits von Gewalt einen
Zugang zur Gesellschaft zu finden.
»Eine tolle Idee« findet Maroofi und
hofft, dass sein Beispiel Schule macht.

Die Tätigkeit im Orchester, Kam mer -
musik, pädagogische Arbeit und der
Verlag – »Multitasking ist alles!« lacht
Stéphane Egeling, der Solooboist des
Sinfonieorchesters und passionierter
Grenzgänger zwischen den vielen
Bereichen des Musikerberufs. Dabei
möch te er keines seiner vielen
Standbeine missen und widmet sich
mit gleicher Leidenschaft der Kam -
mermusik wie dem Spielen im großen
Orchester. Dabei gilt sein besonderes
Interesse der Barockoboe und den
weniger bekannten Mitgliedern der
Oboenfamilie wie der Taille oder der
Bassoboe. Aber auch die Blockflöte
gehört zu seinen Instrumenten, was
wiederum seiner Orchestertätigkeit
ent gegen kommt, etwa bei Barock -
opern. Aber wie geht das alles zusam-

men? »Von der Blockflöte zur Ba -
rockoboe ist es als Oboist nur ein klei-
ner Schritt, denn die Grifftechnik ist
identisch« erklärt Egeling die unge-
wöhnliche Kombination.

Doch das Musizieren allein reicht
Egeling, der auch Musikwissenschaft
studiert hat, nicht. So konzipiert er
mit Vorliebe Kammermusikpro gram -
me, letz tes Jahr auch für die Kam mer -
musikreihe im Spiegelfoyer (Hommage
an Glenn Gould im Januar 2012),
arrangiert, komponiert und betreibt
sogar einen eigenen Notenverlag. Kein
kleines Pensum, aber »ich habe große
Freude daran!« freut sich Egeling und
ist schon wieder auf dem Weg zur
nächsten Kammermusikprobe …

39

N
ach rekordverdächtig kurzer Bauzeit konnte das Sin fo -
nie orchester Aachen im Herbst 2011 seinen neuen Pro -
ben raum im umgebauten Umspannwerk am Posthof be -
ziehen. Dort haben die Musikerinnen und Musiker nach

Jahrzehnten des Provisoriums endlich angemessene Beding un -
gen. Ent spre chend positiv fällt die Bilanz nach einer Spielzeit
aus: »Unsere Erwar tungen wurden sogar noch übertroffen!«
freut sich Orchestervorstand Werner Gronen. Doch nicht nur die
Musiker sind begeistert, sondern auch all jene, die bisher in den
Genuss einer »Sit-In-Probe« kamen. Ein solcher Probenbesuch
ist nämlich die einzige Möglichkeit für Außenstehende, sich ein
Bild vom Probenraum zu machen. »Das ist die Kröte, die wir
schlucken mussten, denn aus Kostengründen beim Bau wurde der
Saal nicht für öf fentliche Veranstaltungen ausgelegt«, bedauert
Werner Gronen. Doch angesichts der großartigen Akustik, dem
großzügigen Raumangebot und der riesigen Kaffeemaschine ist
diese Ein schrän kung leicht zu verschmerzen, zu mal der Bau auch
mit einigen Ku riositäten aufwarten kann. So war der über 50
Jahre nicht benutzte Kran an der Decke des Foyers tatsächlich
noch funktionsfähig und konnte bei den Bauarbeiten verwendet
werden. Die Schallisolierung ist dagegen den gro ßen Panzerhallen
der Bundeswehr ab geschaut: Zwischen zwei Mauern wird feinkör-
niger Quarzsand verbaut, der so ziemlich allen Schall und auch Vi -
bra tionen schluckt. Damit ist der benachbarte Supermarkt eben-
so akustisch vom Probenraum abgekoppelt wie der gesamte
Außenbereich, und zwar so perfekt, dass sich einige Nachbarn bis
heute wundern, was all die Leute mit den Instrumentenkoffern im
alten Um spannwerk wollen.

angekommenEndlich

Der neue Probenraum
des Sinfonieorchester Aachen

Text Michael Dühn / Fotos Sandra Borchers

Das sind die Puppenspielerinnen
Julia und Wiebke. Die beiden
haben die erste Lügen nase ge -
bastelt. Bastel auch du deine
eigene Lügennase und mache ein
Foto davon. Schicke das Foto bis
zum 1. November an:

Theater Aachen
Presse- und Öffentlichkeitsarbeit
Hubertusstraße 2-8
52064 Aachen

Zu gewinnen gibt es zehn
mal zwei Karten für unser
Familienstück »Pinocchio«.
Viel Spaß und viel Glück!

42

Kurpark
Lieblings-»Kneipe« von Schau spieler

Felix Strüven

Felix, wir machen eine Kneipentour. Jeder
von euch zeigt seine Lieb lingsbar. Warum
sind wir im Park?
Felix Ich verbringe Tag- und auch
Nachtzeit hier im Park. Man kann gut
Sonne catchen und es begegnen einem
wenige Leute. Au ßerdem ist mir auf
Anhieb keine Kneipe eingefallen.

Warum nicht?
Felix Weil ich eher Clubmensch bin.
Mehr ein Nachtvogel als ein Bar -
mensch.

Trotzdem, auch wenn wir nicht in einer Bar
sind: Was trinkst du im Park?
Felix Wasser und Apfelschorle. Ich bin
eher langweilig.
Markus … Bietet sich auch an im Park.
Ich gehe hier joggen. – Al so, gelegent-
lich.
Elisabeth Ich gehe hierher zum Text
memorieren. Weil hier kein Mensch an
mir vorbei kommt, außer ein paar
Jogger. Außerdem mag ich den kleinen
Friedhof sehr gerne.
Emilia Ah! Jetzt fällt mir ein, ich war
hier neulich auch. Das war nachts. Ich
weiß aber nicht mehr genau, warum …

Gut, das hört sich so an, als ob ihr alle froh
seid, möglichst wenig Menschen zu tref-
fen. Felix, nimmst du auch Leute mit?

Felix Nachts komm’ ich allein, tags zum
Beispiel mit meiner WG. Zum Uno
spielen! Aber bei schönem Wetter ver-
bringe ich wirklich viel Zeit hier. Man
kann auch lesen, sich bräunen,
Kreuzworträtsel ma chen, telefonieren,
schlafen, Hörspiele hö ren, Hörspiele
schreiben … dann kommen auch gleich
alle zum nächsten Hörspiel-Abend, mit
denen ich hier bin. Ich hab hier auch
schon Minigolf gespielt. Nur aus dem
Tennisclub schmeißen sie einen wieder
raus. Das hab ich schon vergeblich ver-
sucht … Die verleihen die Plätze nicht
an Nor malsterbliche.

Wir schlendern durch den Park und sit-
zen eine Weile auf einer der Bänke am
Rande der großen Sonnenwiese. Eine
Familie spielt mit einem Hund. Es ist
mild. Die Laune ist gut. Alle blödeln.
Felix schwelgt in Familienträumen, wenn
er die spielenden Kinder sieht und
Elisabeth erinnert sich an ehemalige
Kolleginnen, die ihre Hunde mit ins
Theater brachten. Emilia und Markus
erzählen von Proben in den Weinbergen
während der Schau spiel schulzeit in
Stuttgart. Es wird langsam dunkel. Nun
wird es Zeit für die erste Kneipe. Auf
dem Weg geht es vorbei an Villen, in
denen alle gerne wohnen würden oder
auch nicht. Die Gespräche drehen sich
um Peter den Großen, der einst in der
Jakobstraße tanzte, um Kaugummis auf
der Straße und um Flachbildschirme.

KulturTo
ur

Café Kittel
Lieblingscafé von Schau spie ler

Markus Weickert

Markus, warum hast du das Café Kittel
ausgesucht?
Markus Weil ich die Atmosphäre so
mag.

Woran liegt das? An den Leuten, an der
Musik?
Markus An der Innenstadtlage, ich
könnte mir auch vorstellen, hier zu
wohnen. Dann am studentisch ange-
hauchten, aber trotzdem gemischten
Publikum. Und es hat irgendwie so
’nen gewissen Charme, den ich mag –
ich glaub, es gibt nichts Vergleich bares
in Aachen – hab ich jedenfalls noch
nicht kennen gelernt.
Felix Die heißen Studenten müssen
auch ins Theater kommen!

Mit wem gehst du hierher? Alle grölen!
Markus überlegt … Allein meistens.
Abends oder am Wochenende. Oder mit
Besuchern. Stimmt, es ist eigentlich
eine Standardanlaufstelle, wenn Leute
mich besuchen.

Gibt’s ein spezielles ›Kittel-Getränk‹, das
du dann mit deinen Gästen trinkst?
Markus Bier. Das Kittel ist berühmt für
sein gutes Bierfass, äh, Fassbier … Nee,
quatsch, ich glaub nicht. Können ja mal
in die Karte schauen … Im Moment
trinke ich sowieso Kaffee. Ich faste
Alkohol!

43

Wenn du sagst, es gibt nicht so viel Ver -
gleichbares. Hättest du gern mehr Orte
wie diese?
Markus Ja, schon. Also, es gibt natürlich
das Hotel Europa, Café Kittel, Rast -
stätte. Das ist das Trio, das ich favori-
siere. Und davon gibt es zu wenige in
Aachen. Denn im Prinzip hast du dann
nur die Pontstraße als Alternative. Oder
man fährt woanders hin … Köln zum
Beispiel! Köln will ich jetzt dieses Jahr
auschecken, das habe ich mir fest vor-
genommen. Oder Belgien. Aber das
geht ja oft schlecht mit Proben und
Vorstellungen.

Könnt ihr den Unterschied zur Pont straße
noch näher beschreiben?
Markus Ja, es ist dort kommerzieller!

Es scheint zumindest so.
Markus Natürlich wird an allen Orten
was verkauft. Aber ich fühl mich viel
entspannter in so kleineren Cafés.
Emilia Ich find’s hier ganz toll im
Sommer, im Biergarten. Man ist so
abgeschirmt, kann da einfach sitzen.
Fast wie in der Großstadt.
Markus Es hat so ein bisschen was
Bohèmes – in Ansätzen.
Emilia Aber der Milchkaffee ist zu
dünn!

Kannst du entspannen oder Text lernen im
Café?
Markus Nee, arbeiten eher weniger. Ich
mag die indirekte Gesellschaft und die
Leute zu beobachten. Ich habe auch
überlegt, wo man hier eigentlich Bil -
lard spielen kann. Wie am Anfang im
›BSC‹.

Emilia Mir fehlt eine urige Kneipe, die
gar nicht so hipp ist. Wo man Bier
kriegt und wo es einen Wirt mit Herz
gibt. Wo ’n Kicker steht … Wo man so’n
bisschen abstürzen kann.
Markus Aber so was gibt’s doch. So
Familienkneipen. So eine Kneipe, wo
eine ältere Frau hinter’m Tresen steht
und dir das Kölsch zapft. »Blickfang«
zum Bei spiel. Aber da läuft zu viel Kar -
ne valsmusik. Am Anfang habe ich in
der Vaalser Straße gewohnt. Da gibt es
einige so kleine Knei pen in dem Stil.
Wo man belegte Brötchen für einsfuff-
zig kriegt und Bier und ’nen Schnaps.
Emilia Man gibt die Suche aber auch
auf nach einiger Zeit. Das darf nicht
sein. Eigentlich bin ich ›bewegungs-
geil‹.

Das stimmt: Man müsste in regelmäßi-
gen Abständen immer noch einmal ein
»Entdecke-deine-Stadt!« machen. Wir
neh men es uns vor. Hier und jetzt und
öffentlich: Wir machen nächstes Jahr
wieder eine Kneipentour und jeder muss
die anderen an einen neu entdeckten Ort
führen.

Außerdem überlegen wir, was wir selbst
tun können: Rauschende Pre mie ren par -
tys, zu de nen alle unsere Freunde kom-
men. Mehr Aktionen in der Uni – in der
Mensa auftreten wie im vergangenen
Sommer. Autoren lesungen or gani sie ren,
wie kürzlich im Mörgens. Die Vor schläge
häufen sich. Nun be kommt das Ganze
Kneipen ge sprächs format. Wir ziehen
wei ter und freuen uns auf ein Bier.

Raucher Lounge
im Elisengarten
Lieb lings ort von Schauspielerin

Elisabeth Ebe ling

Okay, niemand von uns wäre von alleine
auf die Idee gekommen, sich heute dieses
Café auszusuchen. Aber es ist super hier im
Raucherbereich!
Elisabeth Ja, ich komme hier gern hin.
Weil ich hier rauchen darf, weil ich hier
lesen kann, weil ich hier Leute an -
gucken kann und weil es in der Nähe
vom Theater ist. Ich komme oft zwi-
schen den Proben her. Zum Mit tag -
essen oder zum Kaffee. Oder auch nach
Vorstellungen auf ein Bier mit Freun -
den. Oder mit Besuch.

Es scheint, als könntest du hier gut ent-
spannen?
Elisabeth Ich mag auch die Ge räusch -
kulisse. Ich sitze dann hier in der Ecke,
rauche und lese. Früher habe ich hier
auch Tage buch geschrieben. Manch mal
geht es besser als zu Hause, wenn
einen dort die Stille so anbrüllt. Nur
Text lernen geht nicht. Dabei muss ich
mich bewegen. Da gehe ich dann auch
in den Park.

Theatermenschen halten sich die meiste Zeit im Theater auf. Acht Stunden am Tag wird geprobt. Wenn nicht, ist am Abend
Vorstellung. Aber Kreativität braucht auch Muße. Wir interessieren uns für diese Stadt. Für die Kultur szene. Mal allein,
mal mit Freund en. Schauspieler sind auch Beobachter. Wer lebt Kneipen- und Cafékultur im Ensemble? Wann sind die
besten Stunden und welche sind die besten Orte? Dramaturgin Katha rina Rahn und Kostümassistentin Dominique Muszynski
machen eine Kneipentour mit Elisabeth Ebeling, Felix Strüven, Emilia Rosa de Fries und Markus Weickert. Die vier zeigen,
an welchen Orten sie ent span nen und neue Inspiration suchen.

Text Katharina Rahn / Fotos Katharina Rahn, Dominique Muszynski

44

Ja, es scheint ja Programm zu sein, alles
möglichst clean zu machen. Schick und
praktisch.
Elisabeth Geht ihr jungen Leute denn
eigentlich gern in Cafés?

Ja, unbedingt! Ich hätte gerne ein richti-
ges Kaffeeklatsch-Café. Mit Kaffee in
Kännchen und Sahnetorte.
Elisabeth Gibt’s in Köln. Und als ich
damals nach Berlin kam, da gab es so
viele Cafés. Ich würde schon gern wie-
der nach Berlin gehen … Aber wie soll
ich denn da Geld verdienen? Obwohl,
die hatten hier ja früher auch mal ’ne
wilde Kunstszene – da gibt’s doch diese
Ausstellung im Ludwigsforum …

Theater und Kunstszenen. Bei Wein und
Bier und Zigaretten werden nun vergan-
gene Zeiten mit heute verglichen. Hat
Berlin mehr Geld für Kultur oder weni-
ger? War man früher als Schauspielerin
in anderen Szenen unterwegs? Und was
war überhaupt früher alles anders?
Schlief man öfter mit seinem Regisseur?
Was hat sich im Theater verändert?

Dann gehen wir weiter. An einen Ort, der
nicht nur Kneipe ist, sondern auch Ver -
anstaltungsraum. Hier gibt es Lesungen,
Theater, Konzerte. Heute ist Comedy.
Elisabeth will nach Hause, vor die
Glotze.

Felix Strüven

Elisabeth Ebeling

Dominique Muszynski

Katharina Rahn

Markus Weichert

Emilia Rosa de Fries

Elisabeth Ebeling

Was liest du?
Elisabeth Zunächst einmal die Stücke,
die wir spielen. Dann die Se kun där -
literatur. Ich lese auch sehr gerne ame-
rikanische Lite ra tur, ich bin altmodisch
und mag Faulkner. Oder ich hole mir
alte Bücher hier aus dem Regal. Hier
steht Vieles über Aachen. Über Karl
den Großen. Über den zweiten Welt -
krieg in Aachen. Ich will schon wissen,
wo ich wohne …

Sitzt du hier im Sommer draußen?
Elisabeth Nee. Da ist mir zu viel Ge -
werkel. Ich sitze immer hier drinnen.
Aber ich gehe vorher oder nachher
gerne auf den Markt.
Emilia Hier draußen am Elisen brun nen
machen wir im Sommer einen Flash -
mob mit dem Jugendclub!

Bist du schon immer hier hergegangen?
Elisabeth Ich bin früher immer ins
›Café Sandmann‹ gegangen. Das war
da, wo heute das ›Opera‹ ist. Das war so
in den 60ern stecken geblieben. In klu -
sive einem Club älterer russischer
Frau en, die Bridge spielten. Heino ging
dort auch immer hin.

Raststätte
Wohnzimmer von Schau spie lerin

Emilia Rosa de Fries

Emilia, wir scheinen uns alle urige Kneipen
und Omacafés zu wünschen. Das ist die
Raststätte nicht. Aber sie ist dein Zuhause.
Emilia Die Raste ist weder Oma-Café
noch urige Kneipe, hat aber trotzdem
den familiären Charme von beiden.
Hier ist es roh, das mag ich. Vielleicht
liegt das auch an dem Rohbau an der
Decke. Ich trinke hier vor allem Club
Mate. Das lieb’ ich sehr. Das ist eine
Matetee-Mischung mit Zucker und
macht mich immer froh. Ich wohne in
einem ›Anbau‹, wie mir die STAWAG
kürzlich mitgeteilt hat – auf jeden Fall
hier im Haus. Da passiert es schon mal,
dass ich aus meinem echten Wohn -
zimmer einen Soundcheck mitbekom-
me, was ich total genieße – hier ist es
lebendig und noch dazu wunderschön,
weil verwinkelt und Efeu-bewachsen.
Und dann geh’ ich mit meinem Kaffee
runter gucken, und begegne Bands aus
Kanada, Amerika, Australien und auch
Aachen und manchmal Berlin und das
sind oft Menschen, die gute Gedanken
mitbringen.

… Gute Gedanken, gute Ge sichter – es ist
wichtig, die zu treffen. Wir werden sie
suchen. Mit Muße. Im kommenden Jahr.

KulturTo
ur

45

Wie schaffst du dir Frei räume? Mittags
schalte ich mein Handy für eine halbe
Stunde auf Lautlos.

Wozu Theater? Weil es so verrückt ist
und man jeden Tag halb lachend halb
weinend mit dem Kopf schütteln kann.
Und weil Musik einfach so un ver -
schämt gut ist!

Pontstraße oder Bermuda-Dreieck?
Ins Exil.

Schon mal komplett aus der Gesellschaft
gefallen? nie :)

Ein Jahr in Aachen – und, wie isses?
Super! Ich habe Spaß und einen
fordernden Job, Freun de und
gelegentlich einen freien Tag.

Deine spannendste Begegnung hier?
… puh …

Wie nah bist du der Mit telschicht?
Gehörst du als Künstler zur Mitte der
Gesellschaft? Klingt das nicht etwas
dis kriminierend? Ich denke, ich bin
mitten drin in der Ge sellschaft.
Manchmal gehe ich sogar ins Kino :)

Angst vor dem Abstieg? Von Alemannia
Aachen? JA! Vor meinem? Nein, und
wenn, gehe ich auf große Weltreise.

Isst du Tiere? Aber klar!

Was bedeutet Freiheit? Ohne Reisepass
zu IKEA nach Heerlen zu fahren. Das
Telefon mal klingeln zu lassen.

Heidi Guttzeit
Orchesterdirektorin

Fo
to

 J
oh

an
na

 O
sw

al
d

Isst du Tiere? Ja. Außer sie haben einen
Na men.

Dein größtes Opfer? Christoph war fast
zwei Me ter, als wir 1998 auf dem
Pausenhof aneinander geraten sind.

Wozu Theater? Könnte man sehr
wortreich beantworten. Einfacher wä re
es, der Fragesteller ginge ins Theater
und ließe sich von einem jener magi -
schen Theatermomente einfangen – er
würde die Frage nicht mehr stellen
müssen.

Piraten oder Grüne? Grün. Trotz Roth.

Schon mal transkulturell geliebt? Früher
habe ich sogar über eine angleichende
Operation nachgedacht!

Schon mal komplett aus der Gesellschaft
gefallen? Als Einziger mit Flip-Flops
auf dem Grünen Hügel den »Tann -
häuser« zu hören war schon grenz wer -
tig ... Aber es waren gefühlte 40 °C!!!

Wer schneidet deine Haa re hier? Die
Maskenbildnerin meines Vertrauens.
Sie beaufsichtigt auch mein Aquarium,
wenn ich weg bin. Ist so eine Art
Rund um-Service.

Wie nah bist du der Mit tel schicht?
Gehörst du als Künstler zur Mitte der
Gesellschaft? Laut meinem Gehalts -
zettel bin ich ziemlich nah dran.

Stefan Hagendorn
Chorsänger

Fo
to

 J
oh

an
na

 O
sw

al
d

1 JAHR
IN AACHEN

1 JAHR
IN AACHEN

46

Inge Zeppenfeld mit Blick auf eine Säu le
im Raum Ah, ein Alemannia-Wimpel! Im
Internet stand, dass Sie 2006 zum Er -
staunen der Aachener Kollegen am ersten
Arbeitstag in Ihrem Büro gleich einen
Wimpel von Borussia Mönchen glad bach
angebracht hätten, also vom Verein der
Stadt, in der Sie vorher tätig waren.
Wolfgang Rombey Na, gehen Sie mal um
die Säule rum!

Richtig, da hängt er noch. Kann man
gleichzeitig Fan zweier Fuß ball mann schaf -
ten sein? Und gleichzeitig Dezer nent zwei-
er so unterschiedlicher Res sorts wie Sport
und Kultur? Ich glaube, dass die Be -
reiche tatsächlich zusammenge hö ren,
weil hier die »Software« der Stadt ge -
staltet wird. Nicht nur die Infra struk -
tur, also Stra ßen und ähnliches, prägt
eine Stadt. Wir sorgen auch dafür, dass
diese Stadt liebens- und lebenswert ist,
ob nun durch vernünftige Lern inhalte
in Schu len, familien freund liche Be -
treu ungsmöglichkeiten, Vereins förde -
rung im Sport oder ein breites Kul tur -
an gebot für alle Alters schichten. Das
alles führt erst dazu, dass eine Stadt
lebt.

Manchmal bin ich schockiert, wie sehr die
Kultur in ihrer Bedeutung für eine Stadt
verkannt wird. Wenn man den Begriff
des Gemein we sens ernst nimmt und
einmal zurückschaut auf die Zeit nach
dem Krieg: Da entstand zum Beispiel in
der Bürgerschaft sehr schnell der
Wunsch, wieder ein Theater haben zu
wollen, weil in den Zeiten der Ent -
behrung immer deutlich wird, dass

Kul tur ein Grundnahrungsmittel ist.
Heute sind die großen Organisationen
wie Kirche, Partei oder Gewerkschaft,
in denen sich solche gemeinschaftli-
chen Bedürfnisse meist artikulieren,
im Zuge der Individualisierung ein
Stück weit aufgelöst worden. Aber es
gibt weiterhin im Grundgesetz den
wunderbaren Artikel 28, der von der
»Daseinsfürsorge« spricht: Was macht
den Menschen aus, was braucht er? Er
braucht ganzheitlich etwas für seinen
Körper und seine Kultur. Und da sind
wir ganz schnell bei Sport und Kunst,
beziehungsweise Theater.

Kann sich das Theater etwas vom Sport
abgucken? Warum zum Bei spiel sollten die
Zuschauer bei einer guten Pointe oder
einer gut gesungenen Arie nicht auch mal
so enthemmt jubeln dürfen wie im Fuß -
ballstadion bei einem Tor? Beim Fuß ball -
gucken haben wir es mit einer Massen -
bewegung zu tun, mit sehr viel
Kom merz, und da hängen wirtschaftli-
che Interessen dran, und dem muss
Futter gegeben werden. Das ist beim
Theater nicht so. – Aber mal aus
Publikumssicht gesehen: Man kann ja
durchaus Spaß haben und spontan
Applaus spenden; dass man das etwas
disziplinierter macht als auf dem
Sportplatz, ist der Location ge schuldet.

Ich bin davon überzeugt, dass in die
Zuschauersäle der Theater mehr Schwung
rein könnte. Zu Shakespeares Zeiten wa -
ren die Stücke ja auch keine heiligen
»Klas si ker«, sondern wurden in Kneipen
gespielt, mit einem Bier in der Hand…

Die»Software« der Stadt
Ein Gespräch mit Wolfgang Rombey

Als Chefdramaturgin Inge Zep pen feld den Stadtdirektor und Dezer nen ten für Jugend, Bil dung, Schule, Sport und Kul -
tur sowie bekennenden Fußballfan Wolf gang Rombey in seinem Büro be suchte, war der feste Plan, das Ge spräch bloß
nicht auf die Bürger be fragung im In ternet zu bringen, bei der man den ortsansässigen Fußballclub und das Theater
Aachen im Kampf um die städtischen Subventionen gegeneinander ausgespielt hatte. Dann ergaben sich aber doch
noch einige Dop pelpässe zwischen Sport und Kultur.

… Genau! Wobei die Spielregeln beim
Theater natürlich etwas komplizierter sind
als beim Sport. Im Fußball hat das Spiel 90
Minuten, der Ball ist rund und das Runde
muss ins Eckige. Im Theater herrscht eine
große Vielfalt von ästhetischen Sprachen,
der Zuschauer ist mehr gefordert. Es kom-
men auf der Bühne unterschiedlichste
Kunst rich tungen, Themenschwerpunkte
und äs thetische Handschriften zusammen.
Ich finde ja, das alles unter einen Hut
zu bringen, gelingt dem Theater
Aachen auf eine sehr gute Weise. Wenn
ich die Spielpläne der Intendanz
Schmitz-Aufterbeck sehe, dann ist da
ein sehr breites Spektrum geboten, von
der »Fledermaus« bis hin zu »An den
Wassern zu Babel«, und damit sind –
politisch gesprochen – die Interessen
der Bürger vielseitig abgedeckt. Und
das spiegelt sich ja auch in der
Aachener Zuschauerzahl-Entwicklung
wider. Wir wissen, dass wir in der
Spielzeit 2010/2011 die zweitbeste Zu -
schau erzahl seit 14 Jahren zu verzeich-
nen hatten. Und die Politik, das gebe
ich zu, sieht diese Zahl natürlich auch
immer als eine Rechtfertigung für die
hohe Investition, die den Theatern und
den kulturellen Bereichen insgesamt
zu kommt.

Dann sind Sie also mit dem »Fan-Ver -
halten« der Besucher des Theater Aachen
zufrieden? Durchaus. Es sind vor allen
Dingen auffallend viele jüngere Jahr -
gänge im Theater, was in anderen Städ -
ten nicht unbedingt so ist. Natürlich
meint man, so eine Universitätsstadt
wie Aachen müsste noch mehr junge

47

Menschen und intellektuelles Publi -
kum haben, aber wir haben nun mal
eine technische Hoch schule.

Und die – leider immer noch – mehrheit-
lich männliche Studentenschaft einer TH
tendiert zum Sport. – Im Sport wird großes
Gewicht auf die Nach wuchsförderung
gelegt. Wie sehen Sie das für den Bereich
Theater? Ich wäre froh, wenn es – wie
im vorletzten Jahr mit der Kinderoper
»Pollicino« – tatsächlich jedes Jahr ein
Stück in Kooperation mit Schulen gäbe.
Der Schulverband ist doch der Ort, an
dem wir auch die jungen Leute errei-
chen können, die keinen bildungsbür-
gerlichen Hintergrund im Elternhaus
ha ben. In der Schule aber ist die Si -
tuation momentan durch Lernzeit ver -
kürzung und PISA verschärft: Die
kognitiven Fähigkeiten rücken wieder
stärker in den Vordergrund und die
kulturelle Bildung geht ein Stück den
Bach runter. Als Gegengewicht sind da
auch die Schultheatertage besonders
wichtig. Ich bin dem General inten dan -
ten Schmitz-Aufterbeck sehr dankbar,
dass er sein Haus zur Verfügung stellt,
damit Kinder einmal auf den Brettern,
die die Welt bedeuten, stehen können.
Damit schaffen wir sehr früh eine
Affinität zum Theater. Das weiß ich aus

eigener Erfahrung, weil ich in meiner
Schulzeit im Schultheater mitgespielt
habe – Thornton Wilders »Unsere klei-
ne Stadt«. Es war eine ziemliche Über-
windung, aber man gewinnt, wenn man
das dann dreimal gespielt hat, enormes
Selbstbewusstsein.

Gerade zu diesem Thema haben wir in der
kommenden Spielzeit ein Stück auf dem
Kammer-Spielplan, »Ver rücktes Blut«:
Darin motiviert eine Lehrerin ihre Klasse
auf sehr ungewöhnliche Weise zum Thea -
ter spielen. Kommen wir aber noch einmal
auf den Sport zurück. Dort zählt nur eins:
Der Sieg. Was ist im Bereich (Theater-)
Kultur wichtig? Theater sollte sich sehr
aktiv mit unseren politischen und
sozio logischen Zu sam men hän gen aus -
ein andersetzen. Mich fasziniert Thea -
ter da, wo die sozialen Stoffe ange gan -
gen werden, die unmittelbar zu den
Bür gern führen. Das ist das, was das
Theater als Bildungsstätte und als
Integrationsort noch viel stärker lei-
sten muss.

Da sind wir absolut einer Meinung. Ich
könnte mir sogar noch eine engere Zu sam -
menarbeit zwischen den Behörden der
Stadt – Jugend-, Sozial-, Schulamt – und
dem Theater vorstellen, um in dieser Hin -

sicht Ressourcen zu bündeln. Das sollten
wir angehen. Kommen wir noch zu einem
anderen Thema: Im Sport hat der Frauen -
fußball enorm aufgeholt. Im Theater sind
in der kommenden Spielzeit die Frauen
zum Beispiel mit »Car men« oder »Hedda
Gabler« ti telgebend. Was würden Sie dem
männlichen Sportsfreund mit auf den Weg
geben, um einen Schritt in diese Stücke zu
wagen? Sich eine emanzipierte Frau
suchen, die ihn mitnimmt.

Und zum Schluss noch eine intime Frage:
Fußballer wie Beckham und Ballack sind
heutzutage ausgesprochene Sexsymbole.
Der Sexappeal spielt inzwischen sogar bei
den Trainern eine Rolle. Wir in der Dra ma -
turgie beschäftigen uns natürlich schon
immer auch mit dem Sexfaktor im Theater.
Wir behaupten in Abstufungen: »Theater
muss sexy sein«, »Theater ist wie Sex«
oder »Theater ist Sex«. Auf welcher
Sexyness-Skala würden Sie das Theater
einstufen? Erstaunen, Nachdenken Also
ich würde sagen, Theater ist sexy im
Sinne von »Theater ist in«, ist ein
Treffpunkt, da pulsiert das Leben …

Ich meinte eher den Rausch, die Eks ta -
se … Lachen Na, das müsst Ihr erst mal
bringen.

Foto Harald Wolff

48

AUS DEM REICH
DER MITTE
Jahrzehntelang irrten sie durch das Brecht-Universum,
verloren im Reich der Mitte. Jetzt haben die drei erleuch -
teten Götter die Provinz Sezuan verlassen – Richtung
Europa / westliche Peripherie, um dort in ökonomisch
harten Zeiten das gute Unternehmertum zu retten:
»Mission impossible«.

Wir
brauchen ein

fundiertes Startkapital!

Lasst
uns eine Bank ausrauben!

Hier steht`s doch »Was ist der
Einbruch in eine Bank gegen die

Gründung einer Bank?«

Nix
da! Die Mission lautet:

»Wie kann ich gut sein, wo
alles so teuer ist?«

Ich
habe meine Brille

nicht dabei …

... Was
steht da im

Kleingedruckten? *

Ok.
Dann lasst uns einen

Tabakladen aufmachen. Dann
können wir uns selber billig mit

Kippen versorgen.

Tofu -
würstchen mit
Algen-Sirup?
Och nöö!

Ah
ja ... hm... nee, ist

klar... ja ... in
Ordnung.

Und,
was sagt der
Solarfuzzi?

Er
sagt, ...**

Da:
Rauchen gefährdet

die Gesundheit.

Bioladen?

Ich
hab‘s!

Solar energie!!!

MIST!

* »In der Ethik entscheidet nicht das moralische Absolut, sondern es gelten Mindeststandards.« …
und hier: »Man kann Gewinn erwirtschaften, ohne anderen zu schaden. Keinen verderben zu lassen,
auch nicht sich selber / Jeden mit Glück zu erfüllen, auch sich, das ist gut.«

** ... die Solarenergie sei auch nicht mehr das, was sie mal war. Früher seien das coole Öko-Freaks in Jeans und Schlappen gewesen, jetzt hätten
die Chinesen die Sache voll im Griff. Copycat: Zugeschaut und billigst nachgebaut. Die Marx’sche Entlarvung sei im Reich der Mitte noch
nicht wirksam, es gäbe dort noch ein tolles »verdammungswürdiges Lumpenproletariat« für die Drecksarbeit. Kurzum: Wenn überhaupt,
sollten wir das Ganze nach Afrika auslagern.

49

Also alles auf
Anfang:

Innovative
Geschäfsideen
bei geringem

Startkapital. Da
geht nur das
Electronic

Business, die
Kommunikations -
technologie oder
Life Sciences.
Ein Online-Shop
auf der Basis von
Venture-Capital

bzw. Seed
Capital, eventuell
auch Business

Angels …

Ein
Massageladen, das

ist es!

Damit
können wir aber

nicht in die
Massenproduk tion

gehe n.

Bubble
Tea-Bar?

Ne
neue HA&EM-

Filiale?

Irgendwas
mit Heimathonig?

Oder ’nen virtuellen
Avocado-Store?

Ein
»Nail-Studio«,
Asia-Style??

Ausgediente
Atommeiler als

Kulturstätten vermieten?
Hat bei Bunkern und
Industriehalden auch
schon funktioniert.

Einen
Verleih für teure

Markenhandtaschen?
Gucci, Prada ...

Slime-
kugeln in Vanille-Hibiskus-

Chilli-Mate-Tee !?!?!

Das
gibt wenigstens

die Kohle für `nen
Kaffee und die

Rückreise.

Noch
schnell ein

Erinnerungsfoto:
Cheese!

Ich
will nach
Hause!

Davon
wird man ja

noch nicht mal
betrunken!

Das
Problem ist doch

folgendes: Profitsucht bis zur
totalen Ausbeutung von Material,

Natur und Mensch auf der
einen Seite

Abflug?

Schade!

ABFLUG!

...
und auf der

anderen Seite:
Proletarisches

Kurzzeitinteresse -
Chillen am Abend - be -

siegt volks wirt schaftliche
Lang zeitplanung. Da gibt es
kein Maß mehr. Ich habe
es euch ja gleich gesagt:
Das ist die Mentalität

dieser Volldeppen -
spezies

Mensch!!!

Mit: Bettina Scheuritzel, Benedikt Voellmy
und Robert Seiler
Gestaltung: Inge Zeppenfeld
Fotos: Johanna Oswald / Assistenz: Linda Hecker

THAI-
MASSAGE !!!

?

?

Kann ein Stadtviertel als le bendiger urbaner Raum überl eben, wenn dort die Schule geschlossen wird,
die Ein kaufs galerie ver wahr lost, ein Markt platz fehlt, der Park verwaist, die Pfar re ihre Eigen stän dig -
keit verliert und als Treff punkt gerade mal noch eine einzige Kneipe übrig bleibt? Wenn es nicht einmal

mehr den Bäcker um die Ecke gibt, bei dem man am Morgen seine Brötchen holt? Was macht den Wert
eines Viertels aus, seinen Charme, sein Wohlfühlpotential, seine Le ben dig keit und seine soziale

Stabilität? Wie erobert sich ein Viertel seine verlorene Mitte zurück? Chefdramaturgin Inge Zeppenfeld
beobachtete den Beginn des neuen »Projekt A« des Theater Aachen und des THEATERausBruch.

Lukas Popovic, Martin Goltsch
und Brigitte Köhr mit dem Wirt
der »Kronenwirtin«

50

»Auf Kronenberg«

A
m 1. Dezember 2010 stand der Rats ver samm lungs -
be schluss fest: Die Haupt schule Kronen berg soll
ge schlossen werden. Zunächst hatten die Be -
troffenen noch voller Optimismus die guten Stand -

ortvorteile in die Waag schale geworfen, um das Debakel zu
verhindern: das bestehende gut ausgebaute Schul ge lände
mit einem attraktiven Natur um feld und gut nutzbaren
Sport anlagen wie zum Beispiel die Aachener Schwimm halle
West. Man hatte darauf gehofft, die Hauptschule in eine Ge -
samtschule umstrukturieren zu können, da das Ent wick -
lungs po tential durch die Campuserweiterung sowie die
schnelle Verbindung zur Innenstadt für den »Standort West«
sprach. Aber es kam anders. Das Aus für die Schule ist ein
weiterer Stein, der in einem gefährdeten Viertel wegbricht.

»Auf Kronenberg«, wie der Stadtteil in der Westperipherie
der Aachener In nen stadt offiziell heißt, war nie ein Brenn -
punktviertel, das den Stadt ver antwortlichen größere Sorgen
bereitet hätte. Keine Messerstechereien, keine erhöhte
Kriminalität, keine Ban den kriege. In den 60er Jahren war es
als Vorzeigeprojekt für das Zusam men leben unterschiedli-
cher sozialer Grup pen konzipiert worden, sowohl in Be zug
auf die Migranten- als auch auf die Altersstruktur. Im Laufe
der Jahre hat te man zwar nicht immer den besten Leumund
gehabt, aber anders als zum Beispiel in Aachen Ost, wo die
sozialen Konflikte tatsächlich sichtbar waren und sind, war
und ist das Leben auf Kronenberg eher unauffällig. Unauf -
fäl lig heißt allerdings auch: ohne sichtbare gemeinschaftli-
che Lebens qua li tät. Geteilt in zwei Bereiche aus Rei hen -

51

haus- und Blocksiedlung, lebt man mehr oder weniger
nebeneinander her, ohne wirkliche Mitte.

Wie aber kann man das schleichende und deshalb so
schwer fassbare Pro blem des fortschreitenden Schwund -
prozesses von »Gemeinde« thematisieren, wie Strategien
entwickeln? – Diese Fragen trugen der Regisseur Martin
Goltsch und die Spielpädagogin Brigit te Köhr vom
THEATERausBruch, die sich gemeinsam mit dem
Dramaturgen Lukas Popovic seit einigen Jahren im
»Projekt A« der kulturellen Stadt teil arbeit widmen und
mit Produktionen wie »Romeo und Julia«, »Die Räuber«
und »Baal« großes Aufsehen erregten, zum »Hun ger hü -
gel«, wie das Viertel im Volksmund genannt wird. Die Be -
wohner freuten sich. Allerdings will man sich über die
Anonymisierung und die soziale Entkernung auch nicht
wirklich beschweren. In vielen Runden hörten sich
Goltsch, Köhr und Popovic bei einem eigens gegründeten
Stamm tisch und in Gesprächen in den Pfar reien, den
Schulen und den Jugend- und Senioreneinrichtungen die
Sorgen der einzelnen Menschen an, Ge schich ten, die ihr
Leben im Großen und im Kleinen beeinflussen und
beschäftigen. Und zunehmend verdichtete sich alles auf
die elementaren Fragen des Menschseins: Schicksal,
Iden tität, Hei mat, Schuld. Das Team suchte nach einer
Geschichte, die diesen Fragen gerecht werden könnte und
wurde fündig bei einem antiken Mythos. Die Geschichten
der Be woh ner des Kronenbergs verflechten sich nun mit
dem antiken Drama von König Ödipus, modern: »King’s
Fate«.

Im Mittelpunkt des Pro -
jekts steht das künstle ri -
sche Werk, es ist aber pro -
zess orientiert: »The a tra li-
sche ästhetische Er eig nis -
se und ihre Folgen enden
nicht an der Büh nen -
rampe. Sie fördern den
Dialog und geben den be -
teiligten Menschen neue
Impulse und Ideen.« – So
das Selbst ver ständ nis von
»Projekt A«, das nicht nur
theatral die Fra ge nach
Identität stellt, sondern
auch eine Iden tität stiften

soll. Durch die Be teili gung verschiedens ter Grup pen sol-
len offene Fra gen, was die Men schen eines Stadtteils ver -
bindet, was eine Heimat ausmacht, beantwortet werden.

Als Aufführungsort für diese Spu ren suche konnte mit
Hilfe der Pfarrei die Kirche St. Hubertus, die als »Backen -
zahn« bekannteste Architektur des Stadt teils, gewonnen
werden. Ins ge samt sind Teilnehmerinnen und Teil neh -
mer jeden Alters von Kronenberg herzlich eingeladen,
mit diesem Pro jekt die Arbeit eines professionellen Thea -
ters kennen zu lernen und die oben gestellte Rätselfrage
nach dem Men schen mit theatralischen Mitteln vor Ort zu
beantworten. Zum Zu schau en ist die ganze Stadt eingela-
den.

➔ THEATERausBruch
Ludwigsallee 43, 52062 Aachen, info@theaterausbruch.de

Foto THEATERausBruch / Grafik Martin Goltsch

KING’S FATE

M
orgens um 11 Uhr treffen sie
sich auf einen Kaffee im
Hotel Europa, wo sich sonst
die Nachtschwärmer treffen.

Sie, das sind die Veranstalter, die mit
dem »Bermuda-Dreieck« rund um die
Süd straße die Nachtkultur in Aachen
prägen: Udo Mays vom Hotel Europa,
Mar cus Loos vom Last Exit, Rick
Opgen oorth vom Jakobshof und Ka -
tharina Rahn vom Mörgens. Dazu
kommt Harald Wolff, der das Gespräch
moderiert. Manche sehen vom Wo -
chen ende noch etwas verquollen aus,
die Sonne scheint, die Europa-The ken -
chefin Jenny macht warme Getränke
für alle, die ersten Zigaretten werden

gedreht – ein Morgen wie ge macht für
ein Gespräch über Sub kultur,

Stadt entwicklung, Partys und un -
kommer zielle Räume.

Fotos Johanna Oswald

und dem Hotel Europa. Und wir haben
den Südstadtkultur-Verein gegründet.
Marcus Schöne Idee, uns als Ber muda -
dreieck zu bezeichnen! Ich glaube, das
liegt daran, dass unsere Läden zurzeit
sehr stark sind. Wir stehen alle mit viel
Herz dahinter.

Ja, ihr identifiziert euch alle komplett mit
euren Läden, seid jeden Tag da, prägt das

Erscheinungsbild nach innen wie nach
außen, und der persönliche Style prägt

den Ort.
Udo Ich bin einfach viel zu

alt, um Sa chen zu machen,
hinter denen ich nicht

stehen kann und auf die
ich keine Lust habe.

Wenn du Lust auf
Selbst ver wirk l i -

chung hast und
kannst darüber

Geld ver die -
nen, ist das

toll. Aber
d a s

birgt
na -

Guten Morgen. So früh hab ich euch vier
sonst selten gesehen …
Katharina Ja, es wird oft spät …

Deshalb nennen wir die Ge gend ja intern
das »Bermuda-Dreieck«, weil sich hier auf
engem Raum wirklich gute Locations ver-
sammeln. Hier kann man versacken und
taucht manchmal tagelang nicht wieder
auf – was uns im Moment interessiert und
weshalb wir uns heute treffen, ist die
Frage: Wie kommt das, dass gerade hier so
was entsteht? Und in welche Richtung soll
sich das weiterentwickeln?
Udo Das ist hier ja der einzige echte
Kiez, den es in dieser Stadt gibt – und
das zieht dann auch entsprechende
Menschen an.
Rick Und wir bemühen uns seit Jahren,
hier was aufzubauen. Erst mit dem
parkside, dann mit dem Jakobshof

52

inNachts

an, ich hab 50 DDR-Klapp-Blumen -
stühle besorgt, und dann gibt’s da
Thea ter im Freien, mit ’ner Band,
nach mittags in der Sonne.
Rick Das ist schon ein gutes Gebäude,
ein guter Ort. Darum kann sich dann
hier ja was bilden. Ihr könntet den aber
etwas sichtbarer machen, so dass man
gar nicht drumrumkommt zu sehen:
Hier passiert was.
Udo Das ergänzt sich ganz gut.
Man trifft sich im Exit, isst was, und
dann geht man weiter ins Theater oder
zu großen Konzerten in den Jakobshof
...
Marcus … und lässt es dann im Hotel
Europa im Keller ausklingen. So unge-
fähr. Eine kleine Kulturrunde lacht.
Und wenn man noch ganz jung ist oder
je nachdem wie verstrahlt man ist,
gönnt man sich dann noch am Morgen
seine Afterhour beim Frühstück und
beim Sekt im Exit.
Udo Ich wüsste auch gar nicht, wo
sonst. Und natürlich ist das total wich-
tig, dass ihr da seid. Denn dann kommt
eins zum anderen: Wenn es das Exit
nicht gäbe, könnte ich einen Laden wie
das Hotel Europa hier gar nicht betrei-
ben. Und man merkt auch, wie hier
nach und nach was entstanden ist: In -

können. Kann man auch was zu viert
machen?
Udo Ich biete das ja an, seit ich den
Laden hab. Es ist paradox, die unter-
schiedlichen Peripherien nicht zu nut-
zen, weil man damit seinen Aktions -
radius ausweitet und frisch bleibt – mit
dem Jakobshof passiert das ja schon.
Rick Es wäre auch toll, wenn das
Mörgens beim Südstraßenfest mitma-
chen würde! Sobald du was machst,
passiert ja was – du musst es nur wie-
der machen, mit einer gewissen Regel -
mäßigkeit, zum Beispiel eine Serie
»Das Theater Mörgens zieht durch die
Läden«.
Katharina Genau so was ist der Plan …
Udo Das ist auch total sexy, weil ihr
dann einfach mal ein anderes Pub li -
kum habt.
Katharina Ja genau! Dieses andere Pub -
likum brauchen wir meiner Mei nung
nach. Und es funktioniert ja auch im -
mer besser. Neben einer guten Stück -
auswahl versuchen wir uns auch im -
mer mehr an Partys oder Konzerten –
sowohl mit Lokalhelden wie »Elektro
Willi und Sohn« als auch mit Berliner
Promis wie »Hands up! Excitement«
um die Punk-Legende Hans Narva und
die Filmleute August Diehl, Julia Malik

53

Bermuda

zwischen ziehen immer mehr Stu den -
ten hier in die Straße, gerade wegen
des Um felds.
Marcus Das ist für uns schon auch ein
Gegenentwurf zur Pontstraße. Denn
wir werden ins Last Exit keine
Pseudo-Ledersessel rein stellen und
wir werden auch kein Radio laufen las-
sen und so weiter. Sonst haben die
Leute hier bald auch in der einen Hand
ihren Plastik-Cocktail und in der ande-
ren Hand einen Döner.
Selbst wenn hier ab und zu kommerzi-
elle Partys gemacht werden, ist das
trotzdem nicht so eine konzentrierte,
substanzielle Konsumverblödung, weil
das Umfeld ein anderes ist.
Katharina Es gibt ja auch gemeinsame
Aktionen, wie die »Last Exit Mörgens-
Weihnachtsfeier«. Ich frag mich halt,
ob wir noch mehr zusammen machen

tür lich auch ganz an dere Gefahren fürs
Ego, wenn’s nicht funktioniert.

Aber wieso gerade hier? Liegt das auch am
Mörgens?
Marcus Ja. Ihr seid ein kultureller Ort,
wo man hingeht und dann anschlie -
ßend zu uns kommt. Das macht es
interessant, sich hier anzusiedeln. Das
Mörgens ist eine wirklich tolle Spiel -
stätte, klein, frei und dynamisch, und
gerade diese experimentellen und
spon tanen Strukturen sind super. Es ist
einfach cool, dort ins Theater zu gehen.
Udo Ich sitz immer davor und denk:
Boa, würd ich gern in dem Innenhof
wohnen.
Katharina Als ich hier ankam, hab ich
das auch sofort gedacht: Toller Innen -
hof, da möchte ich was machen.
Udo Wenn du da mal Hilfe brauchst, ruf

54

Nachts in Bermuda

und Claudia Lehmann. Und die Leute
nehmen das an, was mich freut.

Was sind die Auswahlkriterien für eure
Programme?
Udo Ich muss das toll finden. Sonst nix.
Und es müssen nette Leute sein, sonst
hab ich da kein Interesse dran.
Katharina Das ist bei uns genauso: Wir
wollen die Leute hierher holen, mit
denen wir Lust haben zu arbeiten.
Wenn gute Leute gute Stücke machen,
kommen auch mehr gute Leute um
zuzugucken. Und natürlich freuen wir
uns, wenn dann Martin Heckmanns,
der Autor von »Hier kommen wir nicht
lebendig raus« vorbeikommt, liest und
Gitarre spielt.
Marcus Das hat ja auch unheimlich viel
mit Lust zu tun – wenn mich Schau -
spieler ansprechen, dass sie gern mal
dies oder jenes bei mir machen wollen,
ist das toll. Und manchmal hat man
einfach auch Glück, wie mit Rene
Marik oder Reinald Grebe, die bei uns
aufgetreten sind, als sie noch keiner
kannte – die hatte ich in Jena gesehen,
und die waren einfach gut.

Wie ist das bei Euch, Rick? Was sind eure
Kriterien für die Programmauswahl?
Rick Ich möchte eine gute Balance
haben. Der Jakobshof definiert sich
durch vier Punkte: Kleinkunst, Live -
mu sik, Parties und geschlossene Ge -
sellschaften. Dazu haben wir unter der
Woche im Podium kleinere Konzerte.
Da muss das am Wochenende schon
was hermachen, denn wir müssen auch
was verdienen.

Welches Publikum sucht ihr?
Katharina Na, die Leute, mit denen wir
selbst gerne rumhängen wollen! Alle
lachen zustimmend.
Und sowas hängt natürlich immer
sehr an den Leuten, die es betreiben.
Manch mal hätte ich am Ende des
Abends schon Lust, noch ins Hotel
Europa zu gehen, aber Kolja, der mit
mir den Laden schmeißt, sagt dann zu
Recht: Wenn du gehst, ist die Party hier
vorbei.
Udo Man entwickelt ja auch das Pub -
likum. Durch die Programme, die ich
mache, will ich die auch kulturell erzie-
hen, zu Qualität. Wenn Du denen ein

paar gute Sachen vorsetzt, entwickelt
sich ja auch deren Geschmack.

Von kultureller Erziehung reden sonst
immer nur Theatermacher. Aber es stimmt:
Genau darum geht es. Als Pro gramm -
gestalter sind wir uns ähnlicher, als ich
dachte. – Was treibt euch?
Udo Die Langeweile Allgemeines La -
chen. Du musst ja irgendwas machen.
Katharina Man will einen Ort für Leute
schaffen, mit denen man gerne seine
Zeit verbringt.

Nichts einfacher als das, sollte man mei-
nen …
Udo In anderen Ländern stellst du ein-
fach als Privatperson ein Sofa auf die
Straße und teilst Bier aus. Hier darf
man noch nicht mal auf der Straße
lachen. Teilweise bitte ich die sogar mit
ihren selbstmitgebrachten Bierkästen
rein, nur damit die nicht auf der Straße
Lärm machen.
Katharina Ja, die Auflagen sind streng.
Damit haben wir auch zu kämpfen.
Wenn nette Leute zu jemandem ins
Wohnzimmer kommen und man Bier
trinkt und am Ende reicht einer eine
Schale rum für Spenden: das ist
was anderes als eine kommerzielle
Ver anstaltung, und solche Partys in
selbstverwalteten und unkommerziel-
len Räu men braucht es auf jeden Fall
genauso!

Überhaupt: Illegale Clubs ...
Udo … illegal?
Na gut, oder inoffiziell –
Udo Inoffiziell? Sowas kenn ich nicht...

Na, wenn wir über Subkultur reden –
Udo Da treffen sich Freunde. Und so -
was ist ja, bei allen Bedenken, schon
total wichtig, weil das schon viele Leute
aus dem Kre ativsektor sind – halt ein
Zu sam mensein mit netten Leuten.
Katharina Und dann entsteht eine Ei -
gendynamik. Und ich glaube, man kann
schon sagen, dass es hier auf der Ecke
mehrere solcher Orte gibt. Das macht
ja auch den Charme des Viertels aus.
Ich zähle seit neuestem auch das Mör -
gens Café dazu, seit es das Ensemble
mehr für sich in Anspruch nimmt und
selbstbetriebene und halböffentliche
Kneipenabende macht. Das ist ja fast
wie im Wohnzimmer unter Freunden,
und auf einmal kocht dort August
Diehl.

Udo In den meisten anderen Städten
gibt es ganze Stadtteile, die so funktio-
nieren. Das sind einfach fröhliche
Men schen, die sich an netten Orten
treffen, um ihre schöne Infrastruktur
mit anderen Menschen zu teilen – mit
ihren Freunden. Merkwürdig ist es nur,
wenn 1live dann darüber berichtet und
auf einmal stehen da 200 Leute in dei-
nem Wohnzimmer, von denen du dir
gar nicht so sicher bist, ob du die über-
haupt da haben willst. Aber von einer
echten Subkultur sind wir hier noch
weit entfernt, da kann noch viel passie-
ren …

Wie viele gute Clubs braucht es an einem
Ort, um ein Viertel als Ausgehviertel zu eta-
blieren? Ab wann zieht es weitere Mit -
spieler?
Udo Es ist doch so: Wenn da jetzt noch
ein Laden aufmacht auf der Ecke,
hast du hier sofort 300 Leute mehr, die
auch hier vorbeikommen. Natürlich
be fruch tet sich das gegenseitig.
Rick Und das Viertel hat ja gerade unter
Stadtentwicklungsperspektive definitiv
noch Potential, das mehr genutzt wer-
den könnte.
Marcus Man muss aber auch aufpassen.
Wenn das zu groß wird, dann steigen
die Mieten, dann kommerzialisiert sich
alles, und die Döner-Jungs kloppen
sich um die Dumpingpreise. Die netten
charakteristischen Läden werden alle
uniform und verlounged. Wollen wir
das?
Rick Aber da gibt es schon eine natürli-
che Grenze, denn soviel Leerstand gibt
es ja in Aachen gar nicht.

Das heißt, es hat hier im Augenblick ei -
gent lich genau die richtige Größe?
Marcus Ja, im Prinzip schon. Natürlich
freu ich mich, wenn mehr Leute kom-
men. Aber insgesamt gibt es jetzt schon
eine ganz gute Mischung.

Und so plaudern sie und spinnen Pläne,
und ehe der Morgen um ist, werden
Sommerfeste und Punkkonzerte geplant.
Und während sie da sitzen und reden,
kommen immer mal wieder Leute durch
die offene Tür, setzen sich eine Weile hin
und trinken einen Kaffee – in einem
Nachtclub, der eigentlich gerade ge -
schlos sen hat. Und beweisen so, im
Wortsinne en passant, dass hier noch
Potential für mehr steckt, im Viertel.

555555

Dein Lieblingsort in Aachen? Die Bau -
stelle am Kaiser platz – was für ein
Fotomotiv!

Wie schaffst du dir Frei räume? Mit
physischer Gewalt. Und nur, wenn das
nicht mehr hilft, mit der Kraft der bes -
seren Argumente.

Piraten oder Grüne? Theater.

Shakespeare oder Palmetshofer? Das
kommt immer drauf an, von wem.

Schon mal komplett aus der Gesellschaft
gefallen? Mehrfach. Zuletzt gestern.
War hart.

Deine spannendste Be geg nung hier?
Hehehe.

Wer schneidet deine Haare hier? Wer
denkt sich denn solche Fragen aus? In
dieser Stadt natürlich Kaiserschnitt,
wer denn sonst. Überhaupt gehe ich ja
seit 3 Städten grund sätzlich nur noch
zu Fri seu ren, die Kaiserschnitt hei ßen.
In Münster empfehle ich dringend,
nach Lydia zu fragen, in Braunschweig
nach Alex. Falls ihr mal in die
Verlegenheit kommt.

Wie nah bist du der Mit telschicht? Sie
sitzt jeden Abend neben mir im Saal
und hustet. Klingt bedenklich.

Angst vor dem Abstieg? Nöö, ich hab
mich dran gewöhnt.

Deine größte Angst? Von meinen Mit -
streitern beim »Ewigkeits-Projekt«
erwischt zu werden, wenn ich im Bio-
Su permarkt Gemüse in eine Plastik -
tüte stopfe. Die gucken dann immer so
streng.

Harald Wolff
Dramaturg

Jo
ha

nn
a

O
sw

al
d

1 JAHR
IN AACHEN

Warum Theater? Warum Theater – im
allgemeinen oder für mich? Theater ist
ein komplexes Gesamtkunstwerk, das
Kunst geschichte, Musik, Schau spiel,
Sprachen, Lite ratur, Bühnentechnik,
Kos tüm, Maske etc. verbindet. Es ist so
umfassend, dass man an keiner Ecke
aufhö ren kann zu recherchieren, le -
sen, hören, betrachten, bemerken und
sich immer wieder die Frage zu stellen:
Was hat das mit mir zu tun? Als Künst -
ler: Durch Theater zur Selbst er kennt -
nis? Als Betrachter: Einfach nur ge -
nießen, sich fallenlassen, inspirieren
lassen und eine Live-Per formance an -
se hen – wo be kommt man dieses Ni ve -
au im täglichen Leben schon geboten?

Schon mal transkulturell geliebt?
Lach. Mehrmals!

Wie nah bist du der Mit telschicht?
Gehörst du als Künstler zur Mitte der
Gesellschaft? Bildungstechnisch gehöre
ich zur Oberschicht, ein kom mens tech -
nisch zur un teren Mittelschicht. Und
hier nehme ich Bezug auf einen Arti -
kel, der 2006 im Stern erschienen ist,
»Ab surdes Theater«, in dem beschrie -
ben wird, dass die Solisten – anders als
die festangestellten Techniker, Verwal -
tungs mit arbeiter, Chor und Orches ter –
im Theater be trieb zu den schlecht Be -
zahltesten ge hören – trotz jahrelangem
Studium, ge won nenen Wett bewerben,
Aus lands aufent halten, Meis terkursen –
mit den leicht kündbaren Ver trägen,
die bei Spar maß nahmen als erstes
dran glauben müssten. Wer will aber
Theater ohne Solisten? Ich finde, dass
dort eine Menge Diskussions-Nach -
holbedarf besteht.

Angst vor dem Abstieg? Abstieg – Auf -
stieg, das sind so unkonkrete Begriffe,
die sich an nichts festmachen lassen.
Ich stehe am Beginn meiner Karriere
und liebe jeden Tag, den ich im Thea -
ter oder singend verbringen kann, ich
arbeite hart und der Rest, der kommt.

Isst du Tiere? Ja, aber ich versuche mich
zurückzuhalten und bin größ tenteils
auf Bio-Fleisch umgestiegen. Wenn
man über Massentierhaltung ge le sen
oder gehört hat, sollte man verant wor -
tungsbewusst mit diesem Wissen
umgehen.

Katharina Hagopian
Sängerin

Fo
to

 J
oh

an
na

 O
sw

al
d

1 JAHR
IN AACHEN

56

Geboren (in Friedberg/Ts.) ist
Nora Mansmann punktgenau
zu Beginn der 80er Jahre, hin -
ein in die Zeit – kurzer Flash -
back – von Schwarzwaldklinik,
J.Lennon, Cola in Glasflaschen,
Atari, J.R., Punk, Benetton,
Depeche Mode, Tschernobyl,
The Waltons, AIDS, Gorleben,
Wetten, dass ..?, Mauerfall,
Kohl, The Cure, die Hitler Tage -
bü cher, Biene Maja, Schulter -
pols ter, Neon, Nena, Zauber -
würfel, Duran Duran, Dallas
oder Den ver Clan. Ihr erstes
abend fül lendes Theaterstück

Nora Mansmann

Parkour ist eine Sportart, bei der der Teilnehmer – der Traceur (franz. »der den Weg ebnet« oder »der eine Spur legt«)
– unter Überwindung sämtlicher Hindernisse einen Weg von A zum selbstgewählten Ziel B nimmt. Im urbanen Raum
werden Pfützen, Pa pier körbe, Bänke, Blumenbeete und Mülltonnen ebenso wie Bauzäune, Mauern, Lit faß säu len oder
Garagen übersprungen oder überklettert. Auf diese Weise entsteht eine beson dere Verbindung zwischen dem Traceur
und seiner Umgebung. – Chef drama turgin Inge Zeppenfeld lief mit der Autorin Nora Mansmann, praktizierende
Traceurin, einen virtuellen »Parkour« durch das Textmaterial zum Thema »arm sein« – eine erste Vorbereitung zu
einem Stück, das Nora Mansmann auf der Basis von Recherchen in Aachen schreiben und im Frühsommer 2013 am
Theater Aachen selbst inszenieren wird.

www.cdu-fraktion-aachen.de/aktuelles/index.php?id=327 … In
je dem Fall sind auch in Aachen ge rade die von langfristiger
Arbeitslosigkeit betroffenen Menschen Armut ausgesetzt.
So liege laut Bernhard Verholen (Caritas) das Einkommen
eines Ein-Personen-Haushaltes mit ALG II bei 620 Euro
(die relative Armutsgrenze läge hier bei 900 Euro) und das
eines Vier-Personen-Haushaltes mit ALG II bei 1.800 Euro
(die relative Armutsgrenze läge hier bei 2.100 Euro). Gerade
diese Einkommensarmut führe häufig zu Auswirkungen in
anderen Bereichen, wie: Wohnen, Gesundheit(svorsorge),
Bildung/Ausbildung und allgemein gesellschaftliche Teil -
habe. Vielfach entstünden in diesen Lebenssituationen auch
Teufelskreise oder gar Parallelgesellschaften, aus denen
die Betroffenen nur schwer ohne Hilfe herauskämen. Die
Kin der armut spielt dabei eine besonders große Rolle.

www.tagesspiegel.de/politik/an-den-raen-
dern/6254146.html, 26.2.2012 … Arm sein in
Deutsch land, für viele Menschen ist das bit-
terer Alltag. Mehr als zwölf Millionen leben
in Armut oder sind davon bedroht – etwa
jeder sechste Bewohner dieses Landes. Seit
der Jahr tau send wende hat Armut zugenom-
men, sie hat außerdem ihren Charakter ver-
ändert. Was heißt es eigentlich, in einem der
reichsten Länder der Welt arm zu sein? In
einer In dust rie ge sell schaft zeigt sich Armut
nur noch selten als Kampf ums Überleben.
»Absolute Armut«, bei der es an lebenswich-
tigen Gütern wie Nahrung, einem Dach über
dem Kopf und Kleidung fehlt, ist charakte -
ris tisch für Entwicklungsländer. Die Welt -
bank definiert als »absolute Ar mut«, wenn
jemand mit weniger als etwa einem Euro am
Tag auskommen muss. In wohlhaben den
Län dern wie Deutschland wird Armut als
»relative Armut« definiert, die sich am Le -
bensstandard der jeweiligen Gesellschaft
be misst. Allgemein anerkannt ist eine De -
finition der Europäischen Kommission aus
dem Jahr 1984: Danach zählen Personen und
Familien als arm, »die über so geringe mate-
rielle, soziale und kulturelle Mittel verfügen,
dass sie von der Lebensweise ausgeschlos-
sen sind, die in dem Mitgliedstaat, in dem sie
leben, als Minimum annehmbar ist«.

»Parkour«
Bewegung durch Texte zum Thema »arm sein« Arbeitstitel

57

Stücke außerdem »herr tod
lädt nicht ein aber wir kommen
trotzdem« und »zwei brüder
drei augen« – Siegerstück des
ersten Autorenlabors am Düs -
seldorfer Schauspielhaus. Für
das Autorenprojekt »Reality
Check«, eine Kooperation des
Düsseldorfer Schauspielhauses
mit dem Habimah Theater in
Tel Aviv, schrieb Nora Mans -
mann das Kurzstück »meeting
people«. Ihr jüngstes Stück
»Goldherz« wurde 2011 in
Braunschweig uraufgeführt.

wird sie »TERRORMUM«
(UA 2005) nennen. Die Kritik
spricht be geistert von einem
»verquirlten Wirklichkeits-Pot -
pourri aus diffusen Harmonie -
sehnsüchten, Gewalterlebnissen
oder Glo ba lisierungsverdros -
senheit« und: »Es macht Spaß,
sich von den nicht immer gleich
nachvoll zieh baren Assozia -
tions sprün gen überraschen zu
lassen«.

Studiert hat Nora Mansmann
Geschichte, Musikwissenschaft
und Germanistik in Göttingen

und Berlin, wo sie seit 2002
lebt. Nach Hospitanzen und
Assistenzen u.a. bei Jürgen
Gosch, Armin Petras, Ingo Berk
sowie bei German Theater
Abroad ist sie inzwischen als
Theaterautorin und -regisseurin
etabliert: Seit 2004 entstehen
kontinuierlich eigene Regie ar -
beiten, wie etwa 2011 die UA
von »Liebe, diesseits, jenseits«
von Feridun Zaimoglu und
Günter Senkel in Kiel, Franz
Kafkas »Amerika«in einer ei ge -
nen Theaterfassung in Bremer -
haven oder das theatrale Re -

chercheprojekt »heimatabend.
Eine EUkrainische Iden titäts -
suche« am Theater Bonn/Na tio -
naltheater Weimar 2008. Eine
langjährige Arbeitsbeziehung
verbindet sie mit dem Theater
Aachen, wo sie bereits dreimal
inszenierte: Kleists »Michael
Kohlhaas«, »Clyde und Bonnie«
von Holger Schober sowie
»Jugend ohne Gott« nach Ödön
von Horváth in einer eigenen
Theaterfassung.

Neben »TERRORMUM«
entstanden als abendfüllende

WAS ALLES FÄLLT UNTER ARMUT?

Kreisverband Aachen der Falken
eine Straßenaktion zur Landes -
kampagne »Armut macht Wut«
am Kugelbrunnen in Aachen. /
Kontakt WABe e.V. / Innen stadt -
tour durch verschiedene Kon -
sum zonen / Studentenbefragung
/ Familien / Ein Nachmittag im
Supermarkt K.

Dipl. oec. troph. Larissa Kessner: Gesund essen – Eine Frage des Geldes? http://www.ugb.de/
ernaehrungsplan-praevention/gesund-essen-eine-frage-geldes/ 1. »Nicht Armut ist das
Haupt pro blem der Unterschicht. Sondern der massenhafte Konsum von Fast Food
und TV.« Mit dieser provokanten Aussage sorgte der Soziologe Paul Nolte Ende 2003
für Diskussionen. Wenn nicht am Geldbeutel, woran liegt es dann, dass sozial
benachteiligte Menschen sich ungesün der ernähren als besser Verdienende? Und
stimmt diese Behauptung überhaupt? 2. Fol ge von Armut ist Vereinsamung: Soziale
Kontakte leiden: So gehört zu fast jedem geselligen Beisammensein – ob in Kneipe,
Cafe oder zu Hause – auch die Nahrungsaufnahme. Wer kann sich schon einen
Kindergeburtstag ohne Kuchen vorstellen? Auf solche Aktivitäten verzichten zu
müssen, ist »fast so schlimm wie Isolationshaft«, schreibt Martin Bucher in seiner
Diplomarbeit. Der Koch und Diplom-Oecotrophologe führte Ende der 80er Jahre ei -
nen Selbstversuch durch und ernährte sich einen Monat lang vom Tagessatz der
Sozialhilfe, damals noch 6,80 D-Mark. »Ich für meine Person habe es zwar geschafft,
mit meinen Kennt nis sen und Fähigkeiten, mich […] zu ernähren, ohne ernährungs-
physiologische Man gel er schei nungen davonzutragen, aber: Essen bedeutet nicht
nur Nahrungsaufnahme. Um Freunde einzuladen oder in Kneipen zu treffen war
kein Geld mehr übrig«.

58

»Der Mensch ist nur da ganz Mensch, wo er spielt.« Spielen wir also. Todesmutig
wage ich mich auf Aachener Schulhöfe, und frage die gelangweilt Her umstehenden
die absurdesten Dinge: Welchen Wert haben für euch eigentlich deutsche Klassiker?
Wie steht ihr zu den Inhalten? Fühlt ihr diese heiße Leidenschaft für unsere Dichter
und Denker? Brennt in euch ein Feuer für SchillerShakespeareBrecht?

Mein verrücktes Blut beamt sich durch
meinen Körper, doppelt so schnell wie
gewohnt, denn alle starren mich an, als

wäre ich eine 90-Kilo-Tussi, die sich in
die zweite Runde von »Germany’s Next

Topmodel« verirrt hat und nach ’nem BigMac
fragt. Münder klappen auf, Augen dre hen ab,

Gespräche verstummen. So muss man sich als
Fußballfan im falschen Block fühlen. Also Strategie -

wechsel. Ich frage konkret nach »Kabale und Liebe«. Ich
will nicht sagen »ein plötzliches Erkennen durchzuckte
die Gesichter«, aber doch, dies ja: Ein träger Blick verrät,
den Titel hat schon mal jemand gehört.

Die deutsche Schülerschaft setzt an zu intellektuellen
Höhen flügen: Lea aus der 10ten sagt: »Das ist so’n biss -
chen wie ›Verbotene Liebe-Intrigen‹, Eifersucht und die
große Lie be«. Ja, genau. Viktoria meint, »Jedes Kind
wünscht sich bedin gungslose Liebe: So wie Luise von
ihrem Vater geliebt wird«, und Zoe sagt: »Na eigentlich is’
die Ge schich te ja wie diese amerikanische Serie ›OC
California‹, da geht’s auch um Intrigen, Lügen, Stände -
gesellschaft und um Macht – war das wohl die Vorlage für
das Serien-Skript?«

Und tatsächlich, ja, das war´s. Wir haben weder Kosten
noch Mühen gescheut und die Macher kontaktiert, und
die haben uns das Original-Storyboard der Serie ge -
schickt, das von einem deutschen Drehbuchschreiber
stammt – und siehe da: Es war ursprünglich eine Eins-zu-
Eins-Umsetzung von Schil ler, angereichert mit ein paar
Berliner Kiez-Sprüchen, die dann ins Amerikanische
übersetzt wurde – der Rest ist bekannt. Wir drucken das
Original-Manuskript hier weltexklusiv ab.

Mira Loos
Theaterpädagogin und neu
am Haus, recherchierte für
das Magazin an Aachener
Schulen zum Thema Jugend
und deutsche Klassiker.

Bluten
wie verrückt

Trey Was guckst Du –
bin isch Kino oder was?!

Luise Es ist nichts!
nichts! Du bist ja da.
Es ist vorüber.

Luise Ein Dolch
über dir und mir! –
Man trennt uns!

Luise Mir wird bange! Blick'
weg! Deine Lippen beben!
Dein Auge rollt fürch ter lich.

Ferdinand Kalte Pflicht
gegen feurige Liebe!

Trey Wasch Du
laberschst!

The End

59

Und jetzt seid ihr dran. Spinnt die Geschichte fort.
Unterlegt die Fotos mit euren eigenen Texten. Nehmt
die Satz bau steine von dieser Seite, oder schreibt
selbst was. Je Kiez deutsch, desto besser. Schickt es
uns. Es gibt Premieren karten zu gewinnen. Kommt
ins Theater und guckt euch an, wie Nurkan Erpulat
das Stück umgesetzt hat. »Verrücktes Blut«,
ab 10. 11.2012.

✁

Luise Ich will ja nur wenig –
an ihn denken – das kostet ja
nichts. Dies bisschen Leben –
dürft’ ich es hin hauchen in ein
leises, schmeichelndes Lüft -
chen, sein Gesicht abzukühlen!

Trey Alter, dem ist dem
Problem, weistdu?

Ferdinand Du bist blaß,
Luise?

Ferdinand Ist diese
Stunde be stimmt, mich
ganz zu zer schmettern?

Trey Red isch Deutsch
– oder was!

Ferdinand Man könnte ant -
worten, es ist weibliche
Eitel keit – Leidenschaft –
Tem pe rament – Hang zum
Verg nü gen. Schon öfters
überlebte Tugend die Ehre.

Luise Ich bin
des Todes!

Ferdinand Noch eine Bitte –
die letzte! Mein Kopf brennt
so fieberisch. Ich brauch Küh -
lung – Willst du mir ein Glas
Limonade zurecht machen?

Trey Wenn Du misch
abhaust, machisch Dich
Messa, Alta, ischwör!

Ferdinand Schlange, du lügst.
Dich fesselt was anders hier.

Trey Der Schiller geht mir
am Arsch vorbei – ich werd
eh Fußballer.

Ferdinand Tod und alle Teu fel!
Ich sage: Zurück! – Noch
einmal! Haben Sie Erbar men
mit sich selbst. Treiben Sie
mich nicht aufs Äußerste!

Trey Chilla??? Der einzige
Chilla hier bin ich!

Trey Hose runter oder isch
schieße!

Trey Faß dich an die Eier!

Trey Ey, scheisse, oder was –
hascht Du konkret Plan?

Trey Isch weiss wo Dein
Haus wohnt!

Trey Luise ist keine Nutte!

Trey Ferdinand kann mir
einen lutschen.

Trey Isch geh Arbeit, wie isch
Bock hab!

Luise Um Gotteswillen! Was?

Ferdinand Deine Ruhe ist
meine heiligste.

Luise Ich bitte dich, höre auf.
Ich glaube an keine glück -
lichen Tage mehr. Alle
meine Hoffnungen sind
gesunken.

Ferdinand Unglücklich bin
ich? Wer hat dir das gesagt?
Die Limonade ist matt wie
deine Seele – Versuche!

Luise Warum geht mein
Odem so ängstlich?

Luise Und hättest du sonst
keine Pflicht mehr als deine
Liebe?

Luise O wie sehr fürcht’ ich
ihn – diesen Vater!

Schickt eure Story-Boards
an folgende Adresse:

Theater Aachen
Theaterpädagigik
Mira Loos
Hubertusstr. 2-8
52064 Aachen

Stichwort:
Mein Story-Board!

Einsendeschluss
ist der 31.10.2012

DIE ZAUBERFLÖTE WIEDERAUFNAHME SA 04. MAI 2013

SA 29. JUNI 2013

SO 14. / MO 15. OKTOBER 2012

SO 26. AUGUST 2012

DOMKONZERT

1. SINFONIEKONZERT

KURPARK CLASSIXKURPARK CLASSIX

HÄNSEL UND GRETEL

DER BARBIER VON SEVILLA

SIMON BOCCANEGRA

ARIODANTE

SUPERFLUMINA

PREMIERE SO 16. SEPTEMBER 2012

PREMIERE SO 09. DEZEMBER 2012

PREMIERE SO 03. FEBRUAR 2013

PREMIERE SO 07. APRIL 2013

PREMIERE SO 09. JUNI 2013

PREMIERE SO 04. NOVEMBER 2012

CARMEN

Vielstimmig!

KINDERCHOR OPERNCHOR

SA 27. APRIL 2013

JUGENDCHORSINFONISCHER CHOR

EXTRACHOR

SIMON BOCCANEGRA SIMON BOCCANEGRA

Auf der Opernbühne oder dem Konzertpodium er schei -
nen die Sängerinnen und Sänger im Chor immer als
homogene Gruppe. Doch eigentlich besteht der Chor
des Theater Aachen aus mindestens vier Chören.

Das chormusikalische Kraftzentrum ist der Opernchor.
Er besteht aus 22 fest engagierten Profis, die nahezu
immer dabei sind, wenn es in Oper oder Konzert etwas
für Chor zu singen gibt.

Dazu kommen bei großen Stücken die Mitglieder des
Extrachores, manchmal auch der Kinder- und der
Jugendchor. All diese Chöre sind aber auch im Konzert
zu erleben, etwa bei Kurpark-Classix oder »Messe+«.
Dort ist ebenfalls der Sinfonische Chor häufig zu hören,
einer von Aachens traditionsreichsten Konzertchören,
der manchmal auch Ausflüge ins Opernfach unter -
nimmt, etwa bei Werken mit besonders großen Chor -
anforderungen.

MESSE+

1. SINFONIEKONZERT

DIE ZAUBERFLÖTE

CARMEN

DOMKONZERT

62

D
er Funke springt sofort über:
Wenn Inge Schippan, Ingrid
Böttcher und Bernd Mathieu
über ihr Engagement erzäh len,

ist ihre Begeisterung förmlich mit
Händen zu greifen. Und so sind die
drei Vorsitzenden der Vereine zur För -
derung des Theaters bzw. des
Sinfonieorchester Aachen kaum zu
stoppen, wenn sie von ihren zahlrei-
chen Ini tia tiven erzählen, mit denen
sie die Büh ne noch stärker in der Mitte
der Stadt gesellschaft verankern möch-
ten, neues Publikum gewinnen, aber
auch ganz pragmatisch Geld sammeln
für Aktivi täten, die das Theater nicht
mehr aus dem eigenen Etat finanzieren
kann.

Inge Schippan, Vorsitzende der »Ge -
sell schaft der Musik- und Theater -
freunde zu Aachen«, berichtet vom
Engagement des bereits 1924 gegrün-
deten Vereins zur Förderung des musi-
kalischen Nachwuchses, aber auch
vom wichtigsten Förderprojekt des
Vereins. Seit nunmehr zwölf Jahren er -
möglichen die Musik- und Thea ter -
freunde die Kammerkonzertreihe des
Sinfonieorchester Aachen im Spie gel -
foyer. »Die Konzerte sind immer aus-
verkauft und die Musiker nehmen die
Gelegenheit dankbar wahr, sich dem

Bernd Mathieu, Ingrid Böttcher und Inge Schippan

accelerando – Freunde des
Sinfonieorchester Aachen e.V.

Hubertusstr. 2-8
52064 Aachen

Telefon: 0241 4784 424
E-Mail:
accelerando@mail.aachen.de

Theater Initiative Aachen e.V.

Steinbachstr. 15
52074 Aachen

Telefon: 0241 8906648
E-Mail:
kontakt@theaterinitiative.de
www.theaterinitiative.de

Gesellschaft der Musik und
Theaterfreunde zu Aachen e.V.

Helga Weichbrodt
Eberburgweg 41
52076 Aachen
Telefon: 0241-62080
E-Mail:
hahewei@t-online.de
www.musik-und-theaterfreunde-
aachen.de

Gleich drei Vereine fördern die
vielfältigen Aktivitäten des Theaters
und des Sinfonieorchesters. Michael
Dühn hat die drei Vorsitzenden zum
Gespräch getroffen und wurde Zeuge
einer angeregten Diskussion über die
vielfältigen Möglichkeiten bür ger -
schaftlichen Engagements.

Fotos Andreas Herrmann

Auf
diese Freunde
ist Verlass!

63

Publikum auch kammermusikalisch zu
präsentieren« erzählt Schippan, die
dem Verein bereits seit zehn Jahren
vorsteht. Ihr Engagement versteht sie
als Fortführung einer Familien tra di -
tion, denn auch ihr Schwiegervater war
im Vorstand der »Musik- und Theater -
freunde« aktiv. Ganz besonders am
Herzen liegt ihr der Einsatz für »nach-
wachsendes Publikum«, wie sie es
nennt und gerade in diesem Bereich
sind die »Musik- und Theaterfreunde«
außerordentlich aktiv, etwa bei den
zahl reichen Kinder- und Jugendkon -
zer ten (»Klassik für Kinder« – »Klassik
für die Jugend«), die der Verein veran-
staltet.

Überhaupt das Thema Jugend: »Wir
müssen Leute aus allen Alters-, Bil -
dungs- und Gesellschaftsschichten ins
Theater bekommen«. Damit formuliert
Bernd Mathieu, Vorsitzender von
»accelerando«, dem Förderverein des
Sinfonieorchester Aachen, ein zentra-
les Anliegen aller drei Vereine. Die
dritte im Bunde, Ingrid Böttcher, Vor -
sitzende der Theater Initiative, ergänzt:
»Da schließe ich auch die Politiker die-
ser Stadt nicht aus. Wie sollen wir denn
sinnvoll über die Zukunft des Stadt -
theaters diskutieren, wenn nicht jeder
die hervorragende Arbeit kennt, die

dort geleistet wird?« Womit Böttcher
wieder bei der Vermittlungsarbeit ist,
der traditionell bei der Theater Ini -
tiative ein wichtiger Stellenwert zu -
kommt, denn der Verein wurde 2002 als
Bürgerinitiative gegründet, um die
Akzeptanz der Theaterarbeit bei den
Aachenern zu erhöhen. Zunächst als
informelles Netzwerk gestartet, erfolg-
te die Vereinsgründung erst 2007. Seit -
her fördert die Theater Initiative nicht
mehr nur ideell, sondern trägt auch
durch beträchtliche finanzielle Mittel
zur Arbeit des Theaters bei, etwa durch
das Projekt »Erste Schritte«, das von
der Finanzierung einer Praktikanten -
stelle im Musiktheater (2011/12: Katrin
Stösel) zum Opernstudio wachsen soll.
Dazu ist eine Kooperation mit dem
Förderverein der Musikhochschule an -
gestrebt, denn nachhaltige Förde rung
braucht Vernetzung.

Ein solches Netzwerk ist auch »accele-
rando«, dem Bernd Mathieu seit drei
Jahren vorsteht. Seit 2003 unterstützt
der Verein die Arbeit des Sin fo ni e -
orchester Aachen und macht sich vor
allem für die materielle Ausstattung
des Klangkörpers stark. »Die Qualität
und überregionale Ausstrahlung des
Orchesters sind seit 2003 stetig ge -
wachsen, doch die materiellen Mög -

lich keiten haben damit nicht Schritt
gehalten« erklärt Mathieu, dessen Ver -
ein in den letzten Jahren vor allem
neue Instrumente, CD-Produktionen
oder den Zusatzchor für die 8. Sinfonie
von Mahler unterstützt hat. Dabei sieht
sich der Chefredakteur der Aachener
Zeitung und der Aachener Nachrichten
vor allem als Brückenbauer und trägt
durch seine engen Kontakte sowohl zu
den Künstlern als auch den Spitzen aus
Politik und Wirtschaft zur Vernetzung
dieser sich oft fremden Welten bei. Er
selbst sieht sein Engagement ganz
pragmatisch, wenn er unterstreicht,
dass »Kunst und Kultur für eine Stadt
wie Aachen ganz selbstverständlich
sein müssen, und zwar als Stand ort -
faktor wie als Ausdruck einer lebendi-
gen Bürgergesellschaft.« Inge Schip -
pan und Ingrid Böttcher stimmen
ener gisch zu und schon sind die drei
wieder dabei, Pläne zu schmieden,
Ideen auszutauschen und Projekte zu
planen, denn eins ist klar: Auf diese
Freun de ist Verlass!

Tun Sie es Inge Schippan, Ingrid Bött -
cher und Bernd Mathieu gleich und
engagieren Sie sich in einem der drei
Vereine, die das Theater sowie das
Sinfonieorchester Aachen unterstüt-
zen.

64

Sanja Radisic
Sängerin

Isst du Tiere? Ja, aber nicht oft.

Dein größtes Opfer? Mein Privatleben.
Bei meinem Beruf bleibt viel auf der
Strecke.

Wozu Theater? Das Theater hat mich
gewählt, nicht ich das Theater.

Schon mal komplett aus der Gesellschaft
gefallen? Ja, sehr.

Ein Jahr in Aachen – und, wie isses? Das
ganze Team am Theater ist wun derbar
und die Stadt sehr schön! Ich habe
auch eine tolle Wohnung ge funden
und bin sehr zufrieden!

Wer schneidet deine Haare hier? Ich.

Angst vor dem Abstieg? Die habe ich
gehabt, aber jetzt nicht mehr.

Deine größte Angst? Ein ganzer Lebens -
lauf ohne Liebe.

Fo
to

 J
oh

an
na

 O
sw

al
d

1 JAHR
IN AACHEN

Mazdak Tavassoli
Regieassistent

Wozu Theater? Wozu Bücher? Wozu
Filme? usw. Damit man lernt, das
Leben immer wieder aus verschiede -
nen Pers pektiven zu sehen.

Schon mal transkulturell geliebt? Da ich
Iraner bin: ständig!

Pontstraße oder Bermuda-Dreieick?
Bermuda Dreieck.

Schon mal komplett aus der Gesellschaft
gefallen? Konnte mich immer wieder
auffangen oder auffangen lassen. Aber
kann ja alles noch kommen.

Ein Jahr in Aachen – und, wie isses? Ich
bin ja hier groß ge wor den. Aber ein
Jahr Aachener Stadt-Theater:
Fantastisch!

Deine spannendste Begegnung hier?
Al Bano von »Al Bano und Romina
Power« grins.

Isst du Tiere? JAAAAA!

Wie schaffst du dir Frei räume? Indem ich
mir nach der Ar beit Zeit nehme, für
Dinge, die ich gerne tue, meist auf Kos -
ten von Schlaf. Es wird eh zu viel
geschlafen.

Fo
to

 J
oh

an
na

 O
sw

al
d

1 JAHR
IN AACHEN

Für Ihre Wünsche übernehmen wir
gern eine tragende Rolle.

s Sparkasse
Aachen

Vorhang auf! Wenn dann Ihre finanziellen Vorstellungen auf dem Programm stehen, sorgen wir dafür, dass bei Ihren Geldange-
legenheiten alles glatt über die Bühne geht. Wenn’s um Geld geht – Sparkasse.

www.sparkasse-aachen.de

Die Bildungszu gabe
der StädteRegion Aachen geht in die zweite Runde!

»Lern doch mal woanders!« hieß es im letzten
Schuljahr. Mit der Bildungs zugabe sollte

jedem Kind und jedem Jugend lichen der
Zugang zu span nen den und interes -
santen außer schulischen Lern orten
ermög licht werden.

Einer von diesen Orten war das Theater
Aachen. Viele Schüler gruppen haben

das Angebot genutzt und Vor stellungen
wie zum Beispiel »Ein Jahr für die Ewig -

keit«, »Schaf«, »Das Dschun gel buch« und
»Wie der Elefant die Frei heit fand« gesehen

und theaterpädagogische Work shops be sucht.

Und es geht weiter: Die Kosten für den Eintritt im
Theater Aachen werden nach vor herigem Antrag
von der Städ te Region Aachen übernommen.

Mehr Infos unter
www.staederegion-aachen.de/bildungszugabe

66

Brusthaar
Brautschau
Bierkrofon

» The HYSTERIE of POP «

Sie sind jung.
Sie lassen Mädchenherzen höher schlagen.

Sie sehen gut aus.
Sie können tanzen.

Sie können keine Instrumente spielen
(und leider auch nicht singen).

Sie sind Single
und sie sind, natürlich – was sonst – heterosexuell.

Das Mörgens rollt sie auf, die HYSTE -
RIE of POP: Wir widmen uns in der
Spielzeit 2012/2013 dem schrägsten
Phänomen der Musik geschichte, der
BOYGROUP. Immer kreischen kleine
Mädchen, und immer sind die Frisuren
scheiße. Wir fangen natürlich mit der
Mutter aller Boy bands an, den Beatles,
wir verprügeln die Backstreet Boys
(»Take that!«) und wir treten NKOTB
auf den TicTacToe. Wir sehen aus wie
Robbie Williams und wir machen auch
nicht halt vor ABBA (der Boygroup der
Herzen) oder Madonna (die ja be kann -
termaßen die einzige One-Woman-
Boy group der Welt ist). Exekutiert wird
die Reihe von der gnadenlosen Bettina
»Wham!« Scheuritzel (unter 80ties-
Lovers unvergessen, seit sie auf der
»Last Exit Mörgens-Weih nachtsfeier«
»Last Christ mas« zersägte, dass die
Vinyl scherben nur so flogen).

Eingepackt
Nachdem drei Seiten der
Außenfassade des Theaters
bereits renoviert wurden,
ist nun auch die Front des
Hauses an der Reihe. Bereits ab Juni wird die Vor -
derseite eingepackt sein, damit sie dann ab Oktober
in neuem Glanz erstrahlen kann. Aber keine Sorge:
Sie müssen deswegen nicht auf Ihren Theaterbesuch
verzichten – wir sind wie gewohnt für Sie da!

Spielzeitstart
Auch diese Spielzeit startet traditionell

mit dem großen Theaterfest. Am 15. Sep -
tember stehen Ihnen wieder Tor und Tür des

Theaters offen, wenn wir mit Ihnen die neue
Spielzeit mit Theater, Musik, Workshops für Groß
und Klein und Führungen durch alle Ecken des Hau -
ses einläuten wollen. Mit von der Partie: Musiker,
Schauspieler, Sänger und die Mit arbeiter hinter
den Kulissen. Auch die freien Theater aus

Aachen sind wieder dabei. Den Abschluss
des Theaterfests macht die Theaterfest-

Gala. Der Eintritt ist kostenlos.
Bühne frei!

Spielzeitstart

67

Jenseits von Aachen
Wir haben sie entdeckt! Tausende Originalskripte von
Drehbüchern, die später in Hollywood verhunzt wurden, sie
schimmelten in unseren The ater archiven! Und da kennen wir
nichts, wir hauen sie jetzt ins Mörgens. Ver gessen Sie die
Schmuddelkinos am Posthof, 3D können wir schon seit 200
Jahren, und das Bier kostet bei uns auch nur die Hälfte.

Erleben Sie also die bislang unbe -
kannten Originalversionen von »Jen -
seits von Aachen«, »Die Tribute von
Aachen«, »Spiel mir das Lied von
Aachen«, »Aachen sehen und ster -
ben«, «Aachen Chainsaw Massacre«,
»Pirates of the Hangeweiher« (Teil
Eins bis Fünf), »Einer flog über
Aachen«, »20.000 Meilen unter
Aachen«, »Fear and Loathing in
Aachen«, »Die fabelhafte Welt der
Aachener«, »Harry Potter und der
Gefangene der Krefelder Straße«,
»Once upon a time in Aachen«, »The
Aachen Identity«, »Aachen
Confidential«, »Aachen’s Eleven«
und natürlich auch den größten
Kinoerfolg aller Zeiten: »Aavaataar
– Aufbruch nach Würselen«.

Vermischtes
Ab durch Mitte

mit Annett Louisan!
Annett Louisan ist der Stargast des diesjährigen Crossover-

Konzerts bei den »Kurpark-Classix«. Dabei verspricht die
vielseitige Sängerin mit ihrer ein zig artigen Mischung

aus Pop und Chanson auch mit ihrem aktuellen
Albumtitel »In meiner Mitte« ein atmosphärisch be -

son ders dichtes Konzerterlebnis.

Seit sie 2004 mit ihrem ersten Album »Bohème«
die Charts eroberte, hat sich Annett Louisan als

eine der wandlungsfähigsten und populärsten
deutschen Sängerinnen etabliert. Aber mit

großem Orchester auf der Bühne zu stehen, ist
auch für sie ein ganz außergewöhnliches

Erlebnis: »Ich liebe es, mit meiner Band auf der
Bühne zu stehen und live zu spielen, aber mit
einem großen Orchester aufzutreten ist im mer
etwas ganz Be sonderes für mich. Die Begleitung
durch so viele hervorragende Musiker gibt mir die

Mög lichkeit meine Lieder vollkommen neu zu entdecken
und ihnen einen ganz besonderen Klang zu verleihen.«

Wenn am 25. August die ersten Wun der kerzen brennen und
sich im Kur park die typische Open Air-At mo s phäre einstellt,
wird es sicher auch für Annett Louisan Gänsehaut-Mo men te

geben.

Jedenfalls ist die Vorfreude groß: »Mit dem Sinfonie or chester
Aachen auf der Bühne zu stehen, wird ein einzigartiges

Erlebnis – nicht nur für mich, sondern auch für die Zuschauer.
Ich freue mich auf die ›Kurpark Classix‹!«

Die Spielzeit 2012 2013

70

Bühne
Carmen
Oper von Georges Bizet

Eigentlich hatte Georges
Bizet eine harte, realistische
»Carmen« im Sinn, die
Pros per Mérimées gleich -
namige Novelle für die
Opern bühne adaptiert.
Doch in dieser Form wollte
sie 1875 kaum jemand
sehen, zu schockierend war
dieses »unmoralische
Stück«: »Wie wahr, aber wie
anstößig!«, lautet das Urteil
von Presse und Publikum
gleichermaßen.

Erst als »Carmen« nach
Bizets Tod zur großen Oper
umgearbeitet wurde, trat
das Werk seinen Siegeszug
über die Bühnen der Welt
an und wurde zur popu -
lärsten Oper überhaupt –
vielfach umgesetzt auch in
Film und Tanz.

Doch was macht diese »Car -
men« wirklich aus, jenseits
von Kastagnetten, Stier -
kampf und Schmugg ler -
idyll? Was geht uns diese
Frau mit ihrem unbändigen
Freiheitsdrang heute noch
an? Welche unbewussten
Sehnsüchte und Lei den -
schaften lauern hinter dem
Klischee der unzähmbaren
»femme fatale«?

PREMIERE

So 16. September 2012
Musikalische Leitung
Kazem Abdullah
Inszenierung Michael Helle
In französischer Sprache mit
deutschen Übertiteln

Macbeth
Drama von
William Shakespeare

Zerfressen von Ehrgeiz,
getrieben von seiner macht -
hungrigen Frau, verwirrt
von interessegeleiteten
Einflüsterungen, greift der
schottische Feldherr Mac -
beth nach den Sternen – er

will die Königskrone, und er
will sie um jeden Preis. Der
Preis ist: Mord. Er
schlachtet seinen König ab,
der sich ihm, seinem besten
Mann, anvertraut hatte.
Gnadenlos, im Schlaf, blutig.
Und das Blut, das an seinen
Händen klebt, wird er nie
wieder los: Es bringt seine
Frau um den Verstand, es
raubt ihm den Schlaf, bis er,
der sich unverwundbar
wähnte, die Natur gegen
sich aufstehen sieht.

Shakespeares blutiges
Königsdrama ist ein Spiel
um Macht und Ehrgeiz, um
Hoffnungen und Wahnsinn.
Im Zentrum stehen die Fra -
gen: Wie weit bist du bereit
zu gehen für deinen gesell -
schaftlichen Aufstieg? Und:
Wen lässt du dafür über die
Klinge springen, welchen
Preis bist du bereit zu zah -
len für deinen Platz in der
Gesellschaft?

PREMIERE

So 23. September 2012
Inszenierung Ludger Engels

Hänsel und Gretel
Märchenoper von Engelbert
Humperdinck

Angeregt durch seine
Schwes ter Adelheid Wette,
die sich zu ihrer Mär chen -
dich tung nach der Grimm -
schen Vorlage ein paar
Lied vertonungen ge -
wünscht hatte, kom po nierte
Hum per dinck seine große
roman ti sche Oper »Hänsel
und Gretel«, die innerhalb
we ni ger Jahre zu einem
Welter folg wurde. Das
Märchen von den armen
Kindern Hän sel und Gretel,
die von den Eltern im Wald
aus ge setzt werden und dort
in die Gewalt der Hexe
geraten, die die Kin der
einsperrt, um sie zu mästen
und zu fres sen, wurde von
Adelheid Wette abgemildert
und um viele romantische
Motive wie Sandmännchen,
Tau männ chen und vierzehn
Engel, die den Schlaf der
Kinder bewachen, ergänzt.

Hum perdincks musika li -
sche Mär chenwelt bewegt
sich zwischen großer sym -
pho nischer Dichtung und
volks liedhafter Musik. Wie
schon bei Grimm gelingt es
den Kindern natürlich
schluss endlich, die Hexe zu
besie gen.

PREMIERE

So 04. November 2012
Musikalische Leitung Kazem Abdullah
Inszenierung Ewa Teilmans

Pinocchio
Familienstück nach dem
Kinderbuch von Carlo Collodi
für alle ab 6 Jahren

Es ist nur ein Stück Holz.
Aber irgendwie kann »es«
sprechen. Und Meister
Geppetto schnitzt kur zer -
hand eine Puppe daraus.
Pinocchio heißt sie, und sie
kann nicht nur sprechen,
sondern sogar laufen und
ziemlich frech sein. Pi noc -
chios großer Traum ist es,
ein richtiger Junge zu wer -
den. Er will etwas erleben
und das kann er – wie er
glaubt – nur in der weiten
Welt. Er schwänzt die Schu -
le, läuft von zu Hause weg,
gerät in große und kleine
Abenteuer mit Fuchs, Kater,
Grille und der blauen Fee
Azzura, die ihm, wenn er es
zu toll treibt, eine lange
Lügennase zaubert. Erst als
er schließlich im Bauch
eines Walfisches landet,
trifft er zum glück lichen
Ende wieder auf seinen
Ziehvater Geppetto. Mit
»Pinocchio«, dessen Titel -
held von den Puppen spie -
lerinnen Julia Brett schnei -
der und Wiebke Alphei zum
Leben erweckt wird, weht
›ein Stück Italien‹ in die
vor weih nacht liche Winter -
zeit: Mit leichter Hand wer -
den hier die Freiheiten und
Ver suchungen des kindli -
chen ›dolce vita‹ nachge -
zeichnet. Ein Muss für alle
Schul muffel!

PREMIERE

Fr 16. November 2012
Inszenierung Jonas Knecht

Superflumina
Oper von Salvatore Sciarrino

Mit seiner Oper »Super flu -
mina« (UA 2011 in Mann -
heim) geht Salvatore
Sciarrino an die Kernfragen
der menschlichen Identität.
Seine Hauptfiguren sind
Gestrandete, an den Rand
gewirbelt von einer Ge sell -
schaft, die immer schneller
um ein längst verlorenes
Zentrum rotiert. Als Schau -
platz dafür wählt Sciarrino
einen Bahnhof, als »theo -
kratisches, monumentales
Gebäude, das sich über dem
Einzelnen wölbt und seine
Einsamkeit hervorhebt«,
wie er es beschreibt.

Im Inneren dieses Bahn -
hofes taucht eine Frau aus
dem Menschenstrom auf.
Sie ist einsam, scheint ver -
wirrt, und doch sind ihre
Worte von lyrischer Klar -
heit. Ihr Gesang wird kon -
trastiert von Laut spre cher -
durchsagen und der Hektik
um sie herum, die ihr aber
nichts anhaben können. Aus
dieser Grundsituation ent -
wickeln sich musik dra ma -
tische Szenen von sug ges -
tiver Kraft, getragen von der
so eigenwilligen wie fas zi -
nierenden Tonsprache des
wichtigsten italienischen
Komponisten der Gegen -
wart.

PREMIERE

So 09. Dezember 2012
Musikalische Leitung Péter Halász
Inszenierung Ludger Engels
& Ric Schachtebeck
In italienischer Sprache mit deutschen
Übertiteln

Der gute Mensch
von Sezuan
Theaterstück
von Bertolt Brecht
mit Musik von Paul Dessau

Drei rätselhafte Götter
haben eine Mission: Sie
sollen auf der Erde gute
Menschen finden. Die
Suche scheint vergebens,
bis sie schließlich in den

71

Elendsvierteln der Provinz
Sezuan auf die Prostituierte
Shen Te treffen. Sie ist trotz
eigener Nöte bereit, ihnen
ein Nachtquartier zu ge -
währen. Als Dank erhält sie
ein kleines Startkapital für
den Kauf eines Tabak -
ladens. Doch schnell ist der
schon voller Menschen, die
um Hilfe bitten, schma rot -
zen oder sie übers Ohr
hauen wollen. Sie greift zu
einem radikalen Mittel:
Immer wenn es brenzlig
wird, verwandelt sie sich in
ihren angeblichen Vetter
Shui Ta, einen öko no mi -
schen Hardliner, der ihre
Interessen durchsetzen
kann. Einzig vor ihrer Liebe
zum unzuverlässigen Flie -
ger Yang Sun kann auch er
sie nicht schützen …

Ein auf Profit aus ge rich te -
tes kollabierendes Wirt -
schaftssystem, die Philo so -
phie des Schnäppchen-
jagens, eine Gesellschaft, in
der immer mehr Menschen
auf der Strecke bleiben und
Brechts Frage: »Wie kann
ich gut sein, wo alles so
teuer ist?« – aktueller kann
eine Parabel nicht sein.

PREMIERE

Sa 12. Januar 2013
Inszenierung
Bernadette Sonnenbichler
Musikalische Leitung N.N.

Ariodante
Oper von
Georg Friedrich Händel

Harte Sitten im mittelal ter -
lichen Schottland: Untreue
Frauen werden ohne Er bar -
men mit dem Tod bestraft.
So steht es zumindest im
Versepos »Orlando furioso«,
dem die Handlung von Hän -
dels Oper »Ariodante« folgt.

Bei der Treueprobe, die das
Zentrum der Handlung bil -
det, steht also nicht nur die
Ehre von Ariodantes Braut
Ginevra auf dem Spiel. Als
es dem machthungrigen
Intriganten Polinesso tat -
sächlich gelingt, die ver -

meint liche Untreue Gine -
vras nachzuweisen, treibt er
damit Ariodante in den
Selbstmord. Doch wie im -
mer in der Opera seria gibt
es nach allerlei Intri gen -
spiel, Ränken und fal schen
Schwüren ein glück liches
Ende: Ariodante über lebt,
Ginevras Un schuld wird
bewiesen und Polinesso
bestraft.

In seinem Meisterwerk von
1734 zieht Händel alle Re -
gister seiner musi ka li schen
Kunst, so dass »Ario dante«
zu seinen musika lisch in te r -
essantesten und drama tisch
wirksamsten Schöp fungen
zählt. Barock oper von ihrer
eindrucksvollsten Seite!

PREMIERE

So 03. Februar 2013
Musikalische Leitung Péter Halász
Inszenierung Jarg Pataki
In italienischer Sprache mit
deutschen Übertiteln

Der Fall der Götter
Eine packende Familiensaga
nach einem Film von Luchino
Visconti

Ruhrgebiet, 1933. In der
Nacht des Reichstags bran -
des gerät die Familie von
Essenbeck, Betreiberin der
größten Waffenschmiede
Europas, in den Mahlstrom
der Vernichtung, der später
die halbe Welt überziehen
wird. Auf der Geburtstags -
feier des Familienpatriar -
chen Joachim von Essen -
beck beginnen die
Strei tigkeiten um den künf -
tigen Kurs der Stahlwerke.
Joachim be schließt, seine
feindselige Haltung gegen -
über den Na tional sozia lis -
ten aufzu ge ben und setzt
seinen Nef fen, einen SA-
Mann, an die Spitze des
Konzerns. Aber es ist zu
spät: Gesteuert von der SS
beginnt eine Fa mi lien tra -
gödie von antikem Ausmaß.

Der italienische Film re gis -
seur Luchino Visconti wur -
de durch die historischen

Begebenheiten um die deut -
sche Krupp-Familie zu sei -
nem Film »Die Verdamm -
ten« von 1969 inspiriert. Das
darauf basierende Thea ter -
stück »Der Fall der Götter«
hat sich in den letzten Jah -
ren als eine Art »Geschichte
der Buddenbrooks in Nazi -
deutschland« auf deutschen
Bühnen etabliert.

PREMIERE

Sa 09. März 2013
Inszenierung Ewa Teilmans

Simon Boccanegra
Oper von Giuseppe Verdi

Eine tragische Vater-Toch -
ter-Beziehung mit töd li -
chem Ausgang vor dem
Hin tergrund politischer
Machtkämpfe im Genua des
14. Jahrhunderts – das ist
»Simon Boccanegra«, Verdis
vielleicht meist ver kannte
Oper.

Im Mittelpunkt des 1857
uraufgeführten Werkes
steht das Schicksal des
Dogen Simon Boccanegra,
dessen privates Glück im
politischen Kampf zwischen
Plebejern und Patriziern
zerrieben wird. Erst nach 25
Jahren erkennt er seine ver -
schollen geglaubte Tochter
Amelia, die aus der Ver bin -
dung mit der Tochter seines
ärgsten Feindes Fiesco
stammt. Doch der Weg zur
Versöhnung ist noch lang
und endet erst auf Bocca -
negras Totenbett …

Mit »Simon Boccanegra«
schafft Giuseppe Verdi ein
mitreißendes Panorama
menschlicher Lei den schaf -
ten voll dramatischer Kraft,
aber auch hinreißender
musikalischer Schönheit.

PREMIERE

So 07. April 2013
Musikalische Leitung
Kazem Abdullah
Inszenierung N.N.
In italienischer Sprache mit deutschen
Übertiteln

Uraufführung

Lichter
ziehen vorüber
(Arbeitstitel)

Ein Theaterabend nach
Filmmotiven des finnischen
Regisseurs Aki Kaurismäki

Sie alle sind Helden der
Vorstadt: Da ist Koistinen,
ein einsamer Wachmann in
einer modernen Shopping
Mall, der dem Gangster -
lock vogel Mirja verfällt.
Nikander, der Müllwagen -
fahrer, der sich in die Su -
per marktkassiererin Ilona
verliebt, obwohl es beiden
schwer fällt, nicht mehr
alleine zu sein. Oder die 17
Männer, die alle Frank hei -
ßen und die wilde, gna den -
lose Stadt durchqueren, um
an die Küste zu gelangen,
wo man angeblich »freier
atmen kann« … Sie alle sind
Protagonisten in den la ko -
nischen Roadmovies des
finnischen Kultregisseurs
Aki Kaurismäki, der in
Filmen wie »Wolken ziehen
vorüber«, »Das Mädchen
aus der Streich holz fabrik«
oder »Lichter der Groß -
stadt« mit Versatzstücken
des Gangsterfilm-Genres
und mit skurrilem Humor
von Menschen erzählt, die
den Unwegsamkeiten ihres
Lebens wortkarg und
stoisch ins Auge schauen.
Entlang dieses Figuren kos -
mos entsteht ein atmo -
sphärischer, musikalischer
Kaurismäki-Theaterabend
für alle, die den »Schatten
im Paradies« zu trotzen
bereit sind.

PREMIERE

Sa 27. April 2013
Stückidee und Entwicklung
Christina Rast, Franziska Rast
und Inge Zeppenfeld
Inszenierung Christina Rast
Musikalische Leitung Malcolm Kemp

72

Der Barbier
von Sevilla
Komische Oper von
Gioacchino Rossini

Nach Mozarts »Die Hochzeit
des Figaro« bringen wir nun
die Vorgeschichte des »Tol -
len Tages« auf die Bühne:
Der junge Graf Almaviva
hat sich in die schöne
Rosina verliebt, die jedoch
von ihrem Vormund, dem
alten Doktor Bartolo, arg -
wöhnisch behütet wird. Mit
Hilfe des pfiffigen Barbiers
Figaro gelingt es Almaviva
tat säch lich, Bartolo zu
übertölpeln und Rosina zu
seiner Frau zu machen.

Doch bevor Hochzeit ge -
feiert werden kann, müssen
allerlei komische Ver wick -
lungen überstanden, merk -
würdige Verwirrungen ge -
löst und gefährliche Gegner
aus dem Weg geräumt wer -
den. Gioacchino Rossini
erweist sich auch hier als
Meister der musikalischen
Komik mit Ohr wurm qua -
lität.

Regisseur Joan Anton Rechi,
der schon mit »La Cene -
rentola« für turbulentes
Opernvergnügen gesorgt
hat, kehrt mit »Der Barbier
von Sevilla« nach Aachen
zurück, und eines ist sicher:
Es darf gelacht werden!

PREMIERE

So 09. Juni 2013
Musikalische Leitung
Volker Hiemeyer
Inszenierung Joan Anton Rechi
In italienischer Sprache mit deutschen
Übertiteln

Musikhochschul -
produktion
Seit mehr als 20 Jahren be -
steht die Kooperation zwi -
schen dem Theater Aachen
und der Hochschule für
Musik und Tanz Köln mit
ihren Standorten Aachen,
Köln und Wuppertal.

Der zentrale Pfeiler dieser
Kooperation ist die Opern -
produktion, die jeweils am
Ende der Spielzeit aus -
schließ lich mit Studieren -
den der Hochschule als
Dar steller und mit dem
Orchester der Musikhoch -
schule am Theater Aachen
erarbeitet wird.

In der vergangenen Spiel -
zeit wurde gemeinsam
Maurice Ravels »L’enfant et
les Sortièges« auf die Bühne
gebracht. Die Produktion
die ser Spielzeit wird bis
zum Herbst bekannt
gegeben.

PREMIERE

Fr 05. Juli 2013

Musikalische Leitung
Prof. Herbert Görtz
Inszenierung N.N.

Wieder -
aufnahmen

Robert Wilson, Tom Waits,
Kathleen Brennan

Woyzeck
Nach dem Stück von Georg
Büchner mit Musik von Tom
Waits

In dieser musikalischen Be -
arbeitung des Stoffes trifft
Waits’ abgehalfterter Kar -
neval auf Büchners har te,
verlorene Welt von Men -
schen, die auf ihre anima li -
sche Natur zurückge worfen
sind. »Eine tiefgründige
Show, die in einem rasanten
Tempo gespielt, das Publi -
kum in menschliche Ab -
grün de mitnimmt.« Super
Mittwoch

WIEDERAUFNAHME

Mi 26. September 2012
Inszenierung
Bernadette Sonnenbichler
Musikalische Leitung Ludger Singer

Der Himmel
kann warten
Eine musikalische Revue mit
dem Schauspielensemble

Aufgrund der großen Nach -
frage wieder im Programm:
Mit populären Songs und
Raritäten der Musikge -
schichte ist bei dieser Revue
mit jeder Stilrichtung und
Stimmungslage zu rechnen.
Gehaltvoll, kräftig, sanft,
grausam, manchmal laut,
manchmal leise, meistens
sinnlich – auf jeden Fall
himmlisch!

WIEDERAUFNAHME

Fr 05. Oktober 2012
Inszenierung Ludger Engels
und Daniela Neubauer
Musikalische Leitung Malcolm Kemp

Die Zauberflöte
Oper von
Wolfgang Amadeus Mozart

Tamino macht sich mit dem
Vogelfänger Papageno auf
in Sarastros Reich, um im
Auftrag der Königin der
Nacht deren Tochter Pa -
mina zu befreien. Sarastros
Reich entpuppt sich jedoch
nicht als Schreckensort,
sondern als Ort einer auf -
geklärten Weltordnung.
Sarastro schickt Tamino auf
einen Prüfungsweg. Wird es
ihm gelingen, Pamina zu
gewinnen und Mitglied der
Gemeinschaft um Sarastro
zu werden?

WIEDERAUFNAHME

Sa 04. Mai 2013
Musikalische Leitung
Kazem Abdullah
Inszenierung Ewa Teilmans

Kammer
Die Präsi den -
tinnen
Stück von Werner Schwab

Ein ka tholisches Kaf fee -
kränzchen, ein schreiend
komischer Ritt durch die
Abgründe der Biederkeit,
eine Torten-Tortur ohne
Bei spiel. Der ganze Horror
öster reichischer Dorf-Idyl -
len, hier wird er Theater-
Ereignis: Erna, Grete und
Mariedl geben alles, nach -
dem sie im Fern sehen eine
Papstmesse gesehen haben.
Sie streiten über Gott und
die Welt, ereifern sich über
saufende Söhne, psy cho -
tische Töchter und lüsterne
Dackel – vor allem aber
über verstopfte Toiletten -
abflüsse und die beste Art,
sie zu säubern.

Ein Griff ins Klo, wie er bis
dahin ungedacht war, seit
seiner Uraufführung 1990
einer der Klassiker der
Komödiengeschichte, das
erste von Werner Schwabs
sogenannten »Fäkalien -
dramen«, großartig, bös -
artig, über trieben.

PREMIERE

Fr 21. September 2012
Inszenierung Roland Hüve

Verrücktes Blut
Ein Stück von Nurkan Erpulat
und Jens Hillje
Frei nach dem Film »La Journée de
la Jupe« von Jean-Paul Lilienfeld

Projektwoche »Schiller«:
Die Lehrerin Sonja Kelich
doziert über den National -
dichter. Hakim, Bastian,
Latifa und die anderen
beschäftigen sich lieber mit
ihren Handys, beschimpfen
sich – und irgendwann fällt
im Gerangel die Pistole aus
Musas Tasche, direkt in die
Hände von Frau Kelich.
Pech gehabt. Denn ab jetzt
gelten ihre Regeln, konkret:

73

Schillers »Räuber« rezitie -
ren mit einer Knarre im
Nacken! Ein böses Spiel, bei
dem für Sekunden ein
Traum in Erfüllung geht:
Schillers These »Der
Mensch ist nur da ganz
Mensch, wo er spielt« erfüllt
sich, denn die großen Dich -
terworte passen plötzlich
wie die Faust aufs Auge zu
den eigenen Gefühlen und
Gedanken der Jugend li -
chen.

»Verrücktes Blut« ist eine
lustvolle Provokation, das
Verhältnis von Literatur
und Realität, von Rollen
und wirklichen Identitäten
im schulischen Alltag tat -
sächlich neu zu überprüfen.
2011 wurde das Stück von
der Zeitschrift »Theater
heute« zum »deutschspra-
chigen Stück des Jahres«
gewählt und erhielt bei den
Mülheimer Theatertagen
2011 den Publikumspreis.

PREMIERE

Sa 10. November 2012
Inszenierung Eike Hannemann

Wir lieben und
wissen nichts
Komödie von Moritz Rinke

Hannah und Sebastian
tauschen berufsbedingt
zeitweilig ihre Wohnung mit
Ro man und Magdalena.
Doch bei den vier Job -
nomaden ist es nicht mehr
nur das Heim, das flüchtig
ist: Es ist längst das eigene
Leben, in dem sie nicht
mehr wohnen. Und so lösen
sich die Bande und knüpfen
sich neue zwischen einer
erfolgreichen Busi ness-
Frau, die Zen-Kurse für
gestresste Banker an bie tet,
einem melancho lischen
Helden, der über die
Sozialgeschichte der Orgie
schreibt, einem Satelliten-
Experten, der verzweifelt
einen Internetanschluss
sucht, und einer frustrierten
Ehefrau, die mit Plastik -
puppen konkurrieren muss.
Und dann ist da noch eine

schussbereite »Napoleon Le
Page«, die in Sebastians
Selbstmörder-Familie seit
Generationen weitervererbt
wird …

Moritz Rinke, einer der er -
folgreichsten deutsch spra -
chigen Theater-Autoren,
begleitet mit zärtlichem
Blick seine unbehausten
Figuren durch ihre ver lo -
renen Wünsche und un er -
füllten Schicksale, durch die
Sätze und Taten, denen sie
nicht mehr entkommen
können. Es wird ge schos -
sen, gelacht und gefroren.
Und am Ende wird es wär -
mer.

PREMIERE

Sa 05. Januar 2013
Inszenierung Elina Finkel

Wohnen.
Unter Glas
Stück von Ewald Palmetshofer

Ein Treffen in einem Hotel.
Babsi, Jeani und Max haben
ein paar Jahre zusammen -
ge lebt – während des Stu -
diums. Babsi hat mit Max
gekuschelt. Jeani hat mit
Max geschlafen. Damals.
Aber vor allem hatte man
ge meinsame Ideen und
Ideale. Jetzt hat man sich
nichts mehr zu sagen und
Angst vor der Zukunft.
Angst davor, dass der
Lebens hö hepunkt zu flach
ausfällt. Aber man freut sich
für die anderen. Es muss ja
nicht alles so bleiben wie
früher. Und notfalls kann
man immer noch heiraten.

Ewald Palmetshofer por trai -
tiert die Haltlosen, die zwi -
schen zu vielen Mög lich kei -
ten feststecken. Er versteht
uns, die wir nicht wissen,
wofür es sich noch ein zu -
setzen lohnt. Und er
schreibt von echten Ge füh -
len, die zwischen den Zeilen
stehen.

PREMIERE

Fr 15. März 2013
Inszenierung Marion Schneider

Hedda Gabler
Stück von Henrik Ibsen

Hedda ist schön, an spruchs -
voll, ein wenig kapriziös –
aber gerade das liebt der
eher spröde Historiker
Jörgen Tesman an seiner
Frau. Für sie hat er eigens
ihre Traum-Villa gekauft,
doch Hedda fühlt sich darin
wie ein eingesperrtes Tier.
Ihre Gereiztheit eskaliert,
als plötzlich ihre alte Liebe
Eilert Lövborg auftaucht.
Lövborg ist für den Uni ver -
sitätsposten vorgeschlagen
worden, um den sich auch
Tesman beworben hat.
Hedda sieht ihr luxuriöses
Leben in Gefahr. Und es
geht um mehr: Sie kann sich
dem immer noch charis ma -
tischen Lövborg weder ent -
ziehen noch hingeben. Also
setzt sie alles daran, ihn zu
vernichten, beruflich und
privat, koste es, was es wolle
– und sei es das eigene
Leben.

Henrik Ibsens 1890 ent stan -
denes Drama zeigt eine
Frau, deren kompliziertes
Wesen im Spiegel einer
sedierten Wohl stands ge sell -
schaft in tausend Splitter
zerbricht.

PREMIERE

Fr 17. Mai 2013
Inszenierung Ludger Engels

Uraufführung

Tiere essen
Theater-Performance nach
Jonathan Safran Foer

Unter welchen Bedin gun -
gen wird das Fleisch, das
wir essen, hergestellt? Wür -
den wir es auch essen, wenn
wir wüssten, wo es her -
kommt? Welche Ge schich -
ten erzählen die Essens -
entscheidungen, die wir
treffen? Nach dem großen
Erfolg von »Ein Jahr für die
Ewigkeit« machen wir uns
auf, die Produktions be -
dingungen des Fleisches,
das in Aachen angeboten
wird, zu recher chieren.
Begleitet werden wir dabei

von Arpad Dobri ban, der in
seinen Arbeiten das Kochen
als künst le ri sche Handlung
untersucht. Wir wer den
unsere Ergeb nisse in einer
Theater-Performance
präsentieren und mit den
Erzählungen aus Jonathan
Safran Foers Bestseller
»Tiere essen« ver knüpfen,
dieser ein zig ar tigen Syn -
these aus Philo so phie,
Literatur, Wissenschaft und
Reportage. Im Zentrum wird
die Frage stehen, welche
kulturelle Bedeutung Es -
sens ent schei dungen haben
und welche (Familien-) Ge -
schichten damit einher -
gehen.

PREMIERE

Fr 07. Juni 2013
Inszenierung N.N.
Unter Mitwirkung von
Arpad Dobri ban
Idee und Konzept Harald Wolff

Wieder -
aufnahme

So oder so –
Hildegard Knef
In einer Fassung des Theater
Aachen – Mit Elisabeth
Ebeling und Malcolm Kemp

Erleben Sie mit Elisabeth
Ebeling eine Annäherung
an die Biographie der Knef,
ein Nachspüren ihres ex -
emp larischen und den noch
außergewöhnlichen Le -
bens weges. »Elisabeth Ebe -
ling hat Aus strahlung. Wenn
sie die Bühne betritt, be -
herrscht sie den Raum. Eine
beein druckende Leis tung,
zwei Zugaben und don -
nernder Applaus.« AN/AZ

WIEDERAUFNAHME

Herbst 2012
Inszenierung Stefan Rogge
Musikalische Leitung Malcolm Kemp

74

Mörgens
Tschick
Nach dem Roman von
Wolfgang Herrndorf

Es ist die Geschichte dieses
Sommers (und des letzten,
und des nächsten): Zwei
Jungs, ein geknackter Lada
und eine romantische Irr -
fahrt auf den deutschen
Highways. Der Russ land -
deutsche Tschick und der
wohlstandsverwahrloste
Maik (den sie mal »Psycho«
nannten) sind Au ßen seiter,
beide himmeln Tatjana an,
werden aber von ihr – wie
von allen anderen Mit schü -
lern – ignoriert. Es sind
Ferien, Maiks Mutter ist
zum alljährlichen Alko hol -
entzug auf der »Beauty -
farm«, der Vater mit seiner
»Assistentin« im Urlaub,
und die beiden Jugend li -
chen beschließen kurzer -
hand, selbst Urlaub zu
machen – und brechen auf
in die Walachei. Sie fahren
einfach drauflos und
irgend wo im sommerlichen
deutschen Outback finden
sie die weite Welt, Freiheit,
Abenteuer und echte
Freund schaft.

Brillant, charmant, absurd,
eine Hymne auf das Jung -
sein, Freundschaft, Liebe
und das Leben: Der Roman
von Wolfgang Herrndorf
steht seit zwei Jahren auf
den Bestsellerlisten und
liegt vor allem auf den
Nachttischen der Jugend.
»Tschick« ist auch für die
Bühne ein unum gänglicher,
ein existentieller Stoff.

PREMIERE

Sa 29. September 2012
Inszenierung Lilli-Hannah Hoepner

Iphigenie
auf Tauris
Schauspiel von Johann
Wolfgang von Goethe

Jenseits der Schülerqual in
Reclam-Gelb bekommt
Goethes Iphigenie-Stoff von
1787 gerade heute, zu Zei -
ten des »Empört Euch« und
des »neuen persönlichen
En gagements«, eine frische
Sprengkraft: Friedens be -
wegt, human, ver nunft be -
gabt, emotional intelligent
und tief im Innern ver -
dammt rebellisch – so sollen
sie doch sein, unsere heu ti -
gen Heldinnen und Helden?

Die Göttin Diana hat Iphi -
genie vor dem Opfertod
durch den eigenen Vater
bewahrt, doch auf der Insel
Tauris will der dortige Herr -
scher Thoas sie nun zur
Frau. Zwar hat sie die Zeit
als Priesterin auf der Insel
genutzt, um den wilden Kö -
nig zu »zivilisieren«, doch
zur Heirat ist sie nicht be -
reit. Aus Rache beschließt
Thoas, alte Bräuche wieder
aufzunehmen: Zwei Frem -
de, die an die Küste gespült
wurden, sollen geopfert
werden. Als Iphigenie er -
fährt, wer sie sind, will sie
mit ihnen zurück in die
Heimat fliehen. Doch das
hieße, Thoas zu hinter ge -
hen. Die Sehnsucht nach
Freiheit steht gegen den
Wunsch nach einem of fe -
nen Dialog.

PREMIERE

Do 15. November 2012
Inszenierung Jörg Reimer

Zwei arme, pol -
nisch sprechende
Rumänen
Stück von Dorota Masłowska

Zugedröhnt und völlig un -
berechenbar torkeln Parcha
und Dschina, »zwei arme,
polnisch sprechende Ru -
mänen« nach einer Party
durch die Nacht. Dschina

weiß weder, wo sie ihr Geld,
noch wo sie ihr Kind ge -
lassen hat, und ist dabei
schon wieder schwan ger.
Die Zähne sind auch hin -
über, weil sie ihr ganzes
Leben nur Wurstverschnitt
ge gessen hat. Parcha be -
haup tet, er spiele in einer
TV-Serie den ordentlichen
Priester Grzegorz und müs -
se pünktlich um acht am
nächsten Morgen am Dreh -
ort sein. Ob’s stimmt – keine
Ahnung. Ein bürger lich
braver Autofahrer fürch tet
um sein Leben, als sich die
beiden auf seiner Rückbank
einnisten, eine Barfrau lässt
sie nicht tele fonieren, eine
betrunkene Frau liegt wenig
später über strömt im Kissen
des Airbags. Am Ende ihrer
Odyssee müssen Parcha
und Dschina »feststellen,
dass all jene rechtschaf -
fenen Bürger, denen sie sich
aufdrängen, noch kaputter
als sie selbst sind … ein
Sozialdrama auf Speed samt
kaltem Entzug.« (Süd deut -
sche Zeitung)

Nach den Erfolgsromanen
»Schneeweiß und Russen -
rot« und »Die Reiherköni -
gin« hat Dorota Masłowska,
die »Rockerin der polni -
schen Gegenwartsliteratur«
(nachtkritik.de), ihr erstes
Theaterstück geschrieben –
ein Roadmovie über zwei
Gestalten am Rande der
Ge sellschaft, brutal und
feinfühlig zugleich, virtuos
in der Sprache und hart im
Umgang mit Vorurteilen.

PREMIERE

Do 10. Januar 2013

Inszenierung Tanja Krone

Deportation Cast
Ein Stück von Björn Bicker

Sie kann es nicht fassen:
Noch vor ein paar Wochen
war sie glücklich, ging in
Deutschland zur Schule und
war frisch verliebt in ihren
Freund Bruno. Jetzt haust
ihre Familie im Kosovo im
Dreck einer Müllhalde.
Nicht einmal ihre Kleidung

hatten sie packen dürfen,
als sie in einer Nacht-und
Nebelaktion zurück in den
Kosovo abgeschoben wur -
den. Jetzt herrscht Funk stil -
le, das Handy, einzige Ver -
bindung nach außen, ist
leer. Elvira will nur eins:
weg. Ihr jüngerer Bruder E-
---, nach einem Kriegs trau -
ma, das er als Sechsjähriger
erlitten hatte, verstummt,
merkt, dass Elvira sich da -
bei in große Gefahr bringt.
Er wird zur wandelnden
Zeitbombe. In Deutschland
versucht Bruno inzwischen
zu verstehen was passiert
ist: Was tut sein Vater als
Pilot eines Abschiebeflugs,
was die Sachbearbeiterin im
Ausländeramt, die Lehrerin
in der Schule, um Menschen
wie Elvira zu schützen?

Björn Bickers ein dring li -
cher Text gibt dem Abstrak -
tum »Abschiebung« ein
Gesicht, das sich unwei ger -
lich einbrennt.

PREMIERE

Fr 22. März 2013
Inszenierung N.N.

Uraufführung

»arm sein«
(Arbeitstitel)

Ein Stück von
Nora Mansmann nach
Recherchen in Aachen

Aachen ist voller ver lo cken -
der Angebote und Zu -
kunfts perspektiven: Die
Fußgängerzone bietet alles,
was das Herz begehrt, das
Super-C leuchtet be ste -
chend blau, die Pontstraße
lädt zu internationaler Ein -
heitskost, die großen Billig-
Elektro-Märkte sind geil,
nicht blöd. Wir sind gei zig,
aber nicht arm. Oder?

Wir haben die Autorin und
Regisseurin Nora Mans -
mann gebeten, sich näher
umzuschauen: Die leeren
Schaufensterscheiben hin -
terlassen einen herun ter -
gekommenen Eindruck. Die
Gesichter der Menschen,

75

die im Supermarkt an der
Kasse anstehen, sind blass
von zu vielen Zi garet ten,
zuviel Schnaps, zuviel Sor -
gen. In den öffentlichen
Papierkörben wühlen gut
gekleidete Menschen nach
Pfandflaschen. Wo wird die
Armut der Menschen einer
Stadt plötzlich für einen
Moment sichtbar? Reicht
Armut darüber hinaus? Was
alles fällt unter Armut?

Nora Mansmann hat bereits
mehrfach am Theater
Aachen gearbeitet: Sie ins -
zenierte Kleists »Michael
Kohlhaas« und Horváths
»Jugend ohne Gott« ebenso
wie den Publikumsrenner
»Clyde und Bonnie«. Zudem
hat sie sich in der deut -
schen Theaterszene als Au -
torin etabliert. Bisher ent -
standen drei abendfüllende
Stücke. In Aachen wird sie
nun beides, Autorin und Re -
gis seurin, in einer Person
sein.

PREMIERE

Mi 15. Mai 2013

Recherche, Text und Inszenierung
Nora Mansmann

Wieder -
aufnahme

Schaf
Kindermusiktheater ab
5 Jahren von Sophie Kassies

»Schaf« erzählt mit Leich -
tigkeit und viel Humor von
der Sehnsucht, besonders
zu sein und trotzdem nicht
alleine. Zwei Schauspieler,
zwei Sänger und zwei Mu -
siker begeben sich auf eine
poetisch-musikalische Rei -
se in die Klangwelten von
Renaissance und Barock.

WIEDERAUFNAHME

Mai / Juni 2013
Musikalische Leitung Mathis Groß
Inszenierung Martin Philipp
Koproduktion mit den
Opernfestspielen Heidenheim

Wünsche

Geister!
Mitmach-Musiktheater
für alle ab 8 Jahren

Eine mitternächtliche
Schloss führung. Ein Kam -
merdiener stellt den
Schloss besuchern die
Ahnen galerie vor: Baron von
Gnomius, der Rostige Ritter
und das eisige Höllen ge -
lächter, das sogar den alten
Kammerdiener noch das
Fürchten zu lehren vermag.
Die Hauptdarsteller dieses
Konzertes aber sind die Kin -
der und Erwachsenen im
Publikum. Sie lernen im
Verlauf des Konzertes,
schwerelos über Burgzinnen
zu wandeln; sie messen sich
mit dem Klopfgeist im Wett-
Spuken und sie helfen dem
alten Glöckner, die Turmuhr
zu schlagen. Und wer weiß,
ob die Musiker des Sin fo -
nieorchester Aachen ohne
den Beistand des Publikums
dieses Konzert überhaupt
unbeschadet überstehen
würden ...?

Konzept Bernhard König

Louis am Strand
Figurentheater
für alle ab 4 Jahren

Der kleine Louis kann es
kaum erwarten: Heute fährt
er mit seinem Papa ans
Meer! Während sein Vater
faul am Strand herum
lümmelt, erlebt Louis einen
aufregenden Tag zwischen
baden, Sandburgen bauen
und Drachen steigen lassen.
Und weil das alles allein
keinen richtigen Spaß
macht, erfindet sich Louis
kurzerhand einen Freund …
Auch der zweite der wort -
losen Comics um die Aben -
teuer des Jungen Louis
zeichnet mit liebevollem

Blick die Sicht eines
Achtjährigen auf die Welt
der Erwachsenen nach. Der
»Erfinder« von Louis, Guy
Delisle, wurde bekannt
durch seine Comics über
seine Eindrücke in Asien
(»Shenzhen«, »Pjöngjang«
und »Aufzeichnungen aus
Birma«). Die beiden Pup -
pen spielerinnen Wiebke
Alphei und Julia Brett -
schnei der, die die Aachener
Kinder mit herzzerreißend
poetischen und wunderbar
verspielten Produktionen
wie »Fundevogel« und »Wie
der Elefant die Freiheit
fand« begeisterten, wollen
»Louis am Strand« lebendig
werden lassen.

Außen
Projekt A

King’s Fate
König Ödipus auf dem
Hungerhügel

Mit dem »Projekt A« be ge -
ben wir uns zu dem Aache -
ner Viertel »Kronenberg«,
dem so genannten
»Hunger hügel«, um
gemeinsam mit Men schen
und Institutionen vor Ort
Antworten zu su chen auf
die grundlegenden
menschlichen Fragen nach
Schicksal, Identität und
Heimat. »Auf Kronenberg«
galt in den 60er Jahren in
der westlichen Peripherie
der City als Vorzeigeprojekt
für das Zusammenleben
unterschiedlicher Mig ra -
tions- und Altersgruppen.
Nach Auflösung der kleinen
»Einkaufsmeile«, der eigen -
ständigen Pfarre und der
Schule ist jegliche Infra -
struktur weggebrochen,
nicht einmal eine Bäckerei
gibt es. Was brauchen die
Menschen zum Zusam men -
leben? Was zentriert ihre
Interessen? Für das Projekt,
zu dem Menschen jeden
Alters herzlich eingeladen
sind, ist eine erste ge mein -
same Ebene das Spiel: cho -
risch, rhythmisch, sprach -
lich, spielerisch. Grundlage
ist der antike Mythos von
König Ödipus, Auffüh rungs -
ort die Kirche St. Hubertus,
als »Backenzahn« bekannt
und der wohl prägnanteste
Raum dieses Stadtteils.

PREMIERE

Frühjahr 2013
Inszenierung
Martin Goltsch
THEATERausBruch

76

Konzerte

Dieses Motto könnte über dem Konzert pro -
gramm von Kazem Abdullahs erster Spiel zeit
als Ge ne ral musik direktor der Stadt Aachen
stehen. Die ganze Bandbreite der klassischen
Musik wird prä sentiert und damit auch die
Vielseitigkeit des Sinfonieorchester Aachen,
das stilistisch im Barock genauso zu hause ist
wie in der zeit ge nössischen Musik.

Den Anfang machen die 8. Sinfonie und zwei
Serenaden, die wir in unserer neuen Konzert -
reihe »Orchester pur« vorstellen. In »Orchester
pur« widmen wir uns in kleiner Besetzung und
ohne Dirigent dem sehr reizvollen Repertoire
für Kammerorchester. Den Anfang macht ein
Konzert mit Konzertmeister Felix Giglberger
als musikalischem Leiter und Solist am
Sonntag, 20.05.2013 im Ballsaal des Alten
Kurhauses.

Neben diesem neuen For mat werden viele
bewährte Reihen weiter bestehen, etwa das
alljährliche »M&M’s-Konzert«, »Gold & Silber«,
das Domkonzert, das »Konzert ohne Frack«
oder »Pferd und Sinfonie«. Ganz besonders
freuen wir uns auf das Konzert im Rah men der
Chor bien nale, in dem Auszüge aus dem 3. Akt
von Wagners »Die Meis tersinger von Nürn -
berg« kontrastiert werden mit Debussys
reizvollen »Trois Nocturnes« und Arnold
Schönbergs bewegendem »Ein Überlebender
aus Warschau«.

Dazu wollen wir mit »Ein steins Musicbox«
unsere Musik in die Aula der RWTH bringen
und uns verstärkt den Schulen sowie den -
jenigen zu wenden, die nicht zu uns kommen
kön nen, etwa in Kranken häu sern oder in
Altenheimen. Denn Sie, unser Publikum, sind
der wichtigste und schönste Grund für uns,
Musik zu machen.

In diesem Sinne:
Ihr Sinfonieorchester Aachen
freut sich auf Sie!

Musik
ist sinnlich

77

Sinfoniekonzerte

1. Sinfoniekonzert
Kazem Abdullahs erstes
Sinfoniekonzert als neuer
GMD der Stadt Aachen.
Wegweisend: die Be schäf -
tigung mit Dvořák und mit
der Zweiten Wiener Schule.

EUROGRESS

So 14. Okt. 2012, 18.00 Uhr
Mo 15. Okt. 2012, 20.00 Uhr

Johannes Brahms
»Tragische Ouvertüre« d-Moll op. 81
Anton Webern »Passacaglia«
Johannes Brahms
»Schicksalslied« op. 54
Antonín Dvořák
Sinfonie Nr. 8 G-Dur op. 88
Sinfonieorchester Aachen
Opernchor Aachen
Sinfonischer Chor Aachen
Choreinstudierung Andreas Klippert
Musikalische Leitung Kazem Abdullah

2. Sinfoniekonzert
Mit Schwung von der Donau
bis an den Rhein: eine un -
terhaltsame Konzert over -
türe, ein verspieltes Violin -
konzert und Schumanns
populärste Sinfonie.

EUROGRESS

So 11. Nov. 2012, 18.00 Uhr
Mo 12. Nov. 2012, 20.00 Uhr

Jörg Widmann
»Con Brio« für Orchester
Béla Bartók
Konzert für Violine und Orchester Nr. 2
Robert Schumann Sinfonie Nr. 3
Es-Dur op. 97 »Rheinische«
Violine Augustin Hadelich
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

wdr

WDR

5. Sinfoniekonzert
Weitaus mehr als das be -
rühmte Adagietto, und zwar
ein ganzer musikalischer
Kosmos: Mahlers große cis-
Moll-Sinfonie und die
»Rückert-Lieder«.

EUROGRESS

So 21. April 2013, 18.00 Uhr
Mo 22. April 2013, 20.00 Uhr

Gustav Mahler
»Rückert-Lieder«
Sinfonie Nr. 5 cis-Moll
Mezzosopran Christine Stotijn
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

6. Sinfoniekonzert
Im Gegensatz zu seinem
Freund und Förderer Men -
delssohn ist Julius Rietz
heute vergessen. Dabei
schrieb auch er hörens -
werte Musik, wie Sharon
Kam mit dem virtuosen
Klarinettenkonzert unter
Beweis stellt.

EUROGRESS

So 26. Mai 2013, 18.00 Uhr
Mo 27. Mai 2013, 20.00 Uhr

Manfred Trojahn »Herbstmusik«
Julius Rietz
Klarinettenkonzert g-Moll op. 29
Felix Mendelssohn Bartholdy Sin -
fonie Nr. 3 a-Moll op. 56 »Schottische«
Klarinette Sharon Kam
Sinfonieorchester Aachen
Musikalische Leitung Gregor Bühl

3. Sinfoniekonzert
Musikalische Reflexionen
über Couperin und Mozart
sowie ein Ausflug in die
Wei te der russischen Win -
ter landschaft.

EUROGRESS

So 17. Feb. 2013, 18.00 Uhr
Mo 18. Feb. 2013, 20.00 Uhr

Maurice Ravel
»Le tombeau de Couperin«
Peter Tschaikowsky Variationen über
ein Rokoko-Thema für Violoncello und
Orchester A-Dur op. 33
Peter Tschaikowsky Sinfonie Nr. 1
g-Moll op. 13 »Winterträume«
Violoncello Julian Steckel
Sinfonieorchester Aachen
Musikalische Leitung Joana Carniero

4. Sinfoniekonzert
Zwei Künstlerschicksale in
Musik und ein leiden schaft -
liches Klavierkonzert. Als
Solist kommt der Gewinner
des Bonner Beethoven-
Wett be werbs 2011, Jingge
Yan, erstmals nach Aachen.

EUROGRESS

So 24. März 2013, 18.00 Uhr
Mo 25. März 2013, 20.00 Uhr

Richard Wagner Vorspiel und
Bacchanal aus »Tannhäuser«
Paul Hindemith
Sinfonie »Mathis der Maler«
Ludwig van Beethoven
Konzert für Klavier und Orchester
Nr. 5 Es-Dur op. 73
Klavier Jingge Yan
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

78

7. Sinfoniekonzert
3. Internationale Chor biennale

Wagner und die Folgen:
Unser Beitrag zum 200. Ge -
burts tag des Komponisten,
dessen Werk damals wie
heute zu ganz unter schied -
lichen Reaktionen Anlass
gibt.

EUROGRESS

So 16. Juni 2013, 18.00 Uhr
Mo 17. Juni 2013, 20.00 Uhr

Claude Debussy »Trois Nocturnes«
Arnold Schönberg »Ein Über -
lebender aus Warschau« Op.46
Richard Wagner
Auszüge aus dem 3. Akt von
»Die Meistersinger von Nürnberg«
Carmina Mundi
Einstudierung Harald Nickoll
Junger Chor Aachen
Einstudierung Prof. Fritz ter Wey
Madrigalchor Aachen
Einstudierung Hans Leenders
Kammerchor Aachen
Einstudierung Martin te Laak
Internationale Gastchöre
Gesangssolisten
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

8. Sinfoniekonzert
Der Weltklasse-Pianist Lars
Vogt ist nun auch als Diri -
gent zu erleben, und zwar
gleich mit zwei Klavier kon -
zerten der Wiener Klassiker
Mozart und Beethoven.

EUROGRESS

So 07. Juli 2013, 18.00 Uhr
Mo 08. Juli 2013, 20.00 Uhr

Joseph Haydn
»Die Vorstellung des Chaos« aus dem
Oratorium »Die Schöpfung«
Wolfgang Amadeus Mozart
Konzert für Klavier und Orchester
c-Moll KV 491
Ludwig van Beethoven
Ouvertüre zu »Fidelio« E-Dur op. 72
Konzert für Klavier und Orchester
c-Moll op. 37
Klavier und Musikalische Leitung
Lars Vogt
Sinfonieorchester Aachen

Sonderkonzerte

Kurpark Classix
A Night at the Opera
KURPARK OPEN AIR

Fr 24. Aug. 2012, 20.00 Uhr

Werke von Mozart,Verdi,Rossini u.a.
Gesangssolisten
Opernchor Aachen
Sinfonischer Chor Aachen
Choreinstudierung Andreas Klippert
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Crossover
Classix and Friends
mit Annett Louisan

KURPARK OPEN AIR

Sa 25. Aug. 2012, 20.00 Uhr
Annett Louisan und Band
Sinfonieorchester Aachen
Musikalische Leitung Péter Halász

Classix for Kids

»Malte macht Urlaub«
KURPARK OPEN AIR

So 26. Aug. 2012, 11.00 Uhr

Moderation Malte Arkona
Kinderchor Theater Aachen
Choreinstudierung Andreas Klippert
Sinfonieorchester Aachen
Musikalische Leitung Péter Halász

Last Night –
Ihr Wunschkonzert
mit großem
Abschlussfeuerwerk

Ein rauschendes Finale mit
Tschaikowskys Violin kon -
zert, dem großen Feuerwerk
und wieder einer Sinfonie,
die SIE bestimmen können.
Wählen Sie mit unter
www.kurparkclassix.de
(bis 10. Juni)

KURPARK OPEN AIR

So 26. Aug. 2012, 19.30 Uhr

Antonín Dvořák
Konzertovertüre »Carnival« op. 92
Peter Tschaikowsky
Violinkonzert D-Dur op. 35

Wahlstücke:
Johannes Brahms
Sinfonie Nr. 2 D-Dur op. 73
Jean Sibelius
Sinfonie Nr. 2 D-Dur op. 43
Sergej Rachmaninow
Sinfonie Nr. 2 e-Moll op. 27

Georg Friedrich Händel
Feuerwerksmusik
Violine Nemanja Radulovic
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Oktobermusik
AACHENER DOM

So 28. Okt. 2012, 20.00 Uhr

Sinfonieorchester Aachen
Musikalische Leitung Berthold Botzet

M&M’s Konzert
Mozart, wo er am besten
klingt: Kazem Abdullah
setzt die Tradition fort.

MERCEDES BENZ
NIEDERLASSUNG AACHEN

So 18. Nov. 2012, 11.00 Uhr

Wolfgang Amadeus Mozart
Serenade G-Dur KV 525
»Eine kleine Nachtmusik«
Konzert für Flöte und Orchester G-Dur
KV 313 (285 c)
Sinfonie Nr. 28 C-Dur KV 200
Solistin Stefanie Faust
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Gold & Silber
Unser Weihnachtskonzert
Musik und weihnachtliche
Geschichten – diesmal mit
einem russischen Schwer -
punkt. Die perfekte Ein -
stim mung auf die Weih -
nachts zeit für die ganze
Familie!

EUROGRESS

So 16. Dez. 2012,
15.00 und 19.00 Uhr
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Neujahrskonzert
Johann Strauss in Amerika
Beschwingt ins neue Jahr –
diesmal unter anderem mit
Walzern, die Johann Strauss
für sei nen Amerika-Besuch
im Jahr 1872 schrieb. Außer -
dem läuten wir das Wagner-
Jahr ein mit einem Jubi lä -
ums marsch zur 100-Jahr-
Feier der USA im Jahr 1876
und haben wie immer eine
be sondere Überraschung
parat.

EUROGRESS

Di 01. Jan. 2013, 18.00 Uhr
Mi 02. Jan. 2013, 20.00 Uhr

Werke von Strauss, Wagner u.a.
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Einsteins
Musicbox
Unser Konzert für die
RWTH Aachen

Sinfonieorchester goes Uni:
mit einem speziell auf die
Verbindung von Musik und
Wissenschaft abgestimmten
Programm begeben wir uns
mitten in die RWTH. Ein
Konzert für alle Studenten
und solche, die es werden
wollen!

AULA DER RWTH AACHEN

Sa 12. Januar 2013, 20.00 Uhr

Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Konzert
ohne Frack
Stummfilm
mit Live-Orchester

Ein Meilenstein der Film -
geschichte mit der konge -
nialen Musik von Dmitri
Schostakowitsch. Ein mit -
reißend-dramatisches Film-
und Musikerlebnis, das
unter die Haut geht!

BÜHNE

Do 11. April 2013, 19.30 Uhr
Fr 12. April 2013, 19.30 Uhr

Sergej Eisenstein
»Panzerkreuzer Potemkin«
(Musik von Dmitri Schostakowitsch)
Sinfonieorchester Aachen
Musikalische Leitung
Andreas Klippert

Domkonzert
AACHENER DOM

Sa 27. April 2013, 17.00 Uhr

Wolfgang Amadeus Mozart
»Maurerische Trauermusik«
c-Moll KV 477
»Grabmusik« KV42
Requiem d-Moll KV 626
Gesangssolisten
Opernchor Aachen
Sinfonischer Chor Aachen
Einstudierung Andreas Klippert
Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

79

Orchester pur
Unsere neue Reihe, in der
sich das Sinfonieorchester
Aachen in kleiner Beset -
zung und ganz ohne Diri -
gent den Meisterwerken des
Re per toires für Kammer -
orchester widmet. Diesmal
mit Felix Giglberger als
Kon zert meis ter und Solist.

BALLSAAL IM ALTEN KURHAUS

Mo 20. Mai 2013, 11.00 Uhr

Wolfgang Amadeus Mozart
Rondo für Violine und Orchester
C-Dur KV 373
Antonín Dvořák
Bläserserenade d-Moll op. 44
Franz Schubert Rondo A-Dur
für Violine und Streicher D 438
Antonín Dvořák
Streicherserenade E-Dur op. 22
Musikalische Leitung und Violine-Solo
Felix Giglberger
Sinfonieorchester Aachen

Kirchenkonzert
Sa 01. Juni 2013, 19.30 Uhr

Antonín Dvořák Requiem op. 89
Sinfonieorchester Aachen
Musikalische Leitung
Thomas Beaujean

Pferd und
Sinfonie
Unser beliebtes Konzert
beim CHIO, diesmal erst -
mals unter der Leitung von
Kazem Abdullah.

DEUTSCHE BANK STADION

Sa 22. Juni 2013, 20.30 Uhr

Sinfonieorchester Aachen
Musikalische Leitung Kazem Abdullah

Messe +
ST. MICHAEL – HAGIOS DIMITRIOS

Sa 29. Juni 2013, 20.00 Uhr

Arthur Honegger
»König David« (Urfassung)
Sprecher und Gesangssolisten
Sinfonischer Chor Aachen
Sinfonieorchester Aachen
Musikalische Leitung
Andreas Klippert

Familienkonzerte

Classix for Kids

»Malte macht
Urlaub«
1. Familienkonzert
KURPARK OPEN AIR

So 26. Aug. 2012, 11.00 Uhr

Moderation Malte Arkona
Kinderchor Theater Aachen
Einstudierung Andreas Klippert
Sinfonieorchester Aachen
Musikalische Leitung Péter Hálasz

»Orchesterführer
für junge Leute«
2. Familienkonzert
BÜHNE

So 21. Okt. 2012, 11.00 Uhr

Benjamin Britten
»Orchesterführer für junge Leute«
Sinfonieorchester Aachen
Musikalische Leitung
Kazem Abdullah

»Das verhexte
Konzert«
3. Familienkonzert
BÜHNE

So 24. Feb. 2013, 11.00 Uhr

Konzept und Inszenierung
Theater Kontra-Punkt
Sinfonieorchester Aachen
Musikalische Leitung
Volker Hiemeyer

»Von Flüssen,
Seen und Meeren«
4. Familienkonzert
BÜHNE

So 12. Mai 2013, 11.00 Uhr

Konzert des
Jugendsinfonieorchester Aachen
mit dem Sinfonieorchester Aachen
Musikalische Leitung Mathis Groß

Kammerkonzerte

Auch in dieser Spielzeit
haben die Musikerinnen
und Musiker wieder ein
span nendes und ab wechs -
lungsreiches Kammer kon -
zert pro gramm zusam men -
ge stellt. Im Zentrum steht
diesmal Johannes Brahms
mit sei nem Streichquartett
Nr. 1 und dem Sextett Nr 2.

Nach dem in den letzten
Jahren Ori ginal instru mente
von der Renaissance bis
zum Barock zu erleben
waren, so ist es nur folge -
richtig, die Be schäf tigung
mit historischer Auf füh -
rungspraxis zur Ro man tik
weiter zu ent wi ckeln. Ein
weiteres High light der kom -
menden Spiel zeit wird
daher die Auffüh rung des
Horntrios von Johannes
Brahms auf Ori ginal ins -
trumenten; also einem
histo rischen Ham mer flügel
und einem Natur horn, was
an den Hornisten die aller -
höchs ten Anfor de rungen
stellt.

Darüber hinaus sind auch
Werke in kleinster Beset -
zung zu er leben, wie die
Duos von Fuchs, eine Obo -
en sonate von Carl Philipp
Emanuel Bach und eines
der groß artigsten Stücke
der Sona tenliteratur für
Klavier und Violine: die
Kreutzersonate von Beet -
hoven. Zu einem kleinen
Zyklus angewach sen ist
auch die Beschäfti gung mit
dem Komponisten Ralph
Vaughan Williams, diesmal
mit dem wunder baren Stück
»On Wenlock Edge«.

Ein besonderer Dank gilt
der »Gesellschaft der Mu -
sik- und Theaterfreunde«,
die die Reihe auch in ihrem
12. Jahr durch ihre groß zü -
gige Förderung erst er -
möglicht.

Koordination
Felix Giglberger 1. Konzertmeister

1. Kammerkonzert
SPIEGELFOYER

So 23.Sep. 2012, 11.00 Uhr
Mo 24. Sep. 2012, 20.00 Uhr

Luciano Berio »Opus Number Zoo«
Franz Danzi Bläserquintett g-Moll
Johannes Brahms
Streichquartett Nr. 2 op. 51, a-Moll

2. Kammerkonzert
SPIEGELFOYER

So 20. Jan. 2013, 11.00 Uhr
Mo 21. Jan. 2013, 20.00 Uhr

Ralph Vaughan Williams
»On Wenlock Edge« für Tenor, Klavier
und Streichquartett
Lothar Klein
»AOIDOI« für Horn und Harfe
Johannes Brahms
Sextett Nr. 1 B-Dur op. 18

3. Kammerkonzert
SPIEGELFOYER

So 17. März 2013, 11.00 Uhr
Mo 18. März 2013, 20.00 Uhr

Carl Philipp Emmanuel Bach Sonate
g-moll Wq 135 für Oboe und Continuo
Hugo Wolf Italienische Serenade
G-Dur für Streichquarett
Daniel Schnyder »Zoom In« für
Oboe, Streichquartett und Percussion

4. Kammerkonzert
SPIEGELFOYER

So 28. April 2013, 11.00 Uhr
Mo 29. April 2013, 20.00 Uhr

Béla Bartók Kontraste für Klarinette,
Violine und Klavier
Ludwig van Beethoven
Sonate für Violine und Klavier
(Kreutzersonate) A-dur op. 47
Johannes Brahms
Horntrio Es-Dur op. 40

80

Liebe auf den ersten Biss!
Da geraten Naschkatzen ins Schwärmen. Klein und verführerisch präsentieren
sich die edlen Zentis-Happen zum Kaff ee oder Tee, als Leckerei für zwischendurch
oder zum Verschenken. Mehr Infos unter www.zentis.de

Theater Aachen
Spielzeitmagazin 2012 2013

Herausgeber
Stadttheater und Musikdirektion
Aachen
Generalintendant
Michael Schmitz-Aufterbeck
Verwaltungsdirektor
Udo Rüber

Redaktion
Harald Wolff, Anke Woopen,
Inge Zeppenfeld
Koordination
Anke Woopen

Auflage
20.000

© Theater Aachen
Stand 23.04.2012
Änderungen vorbehalten

Impressum

Texte
Michael Dühn, Katrin Eickholt, Mira
Loos, Johanna Oswald, Regine Müller,
Katharina Rahn, Ursula Schelhaas,
Michael Schmitz-Aufterbeck, Harald
Wolff, Anke Woopen, Inge Zeppenfeld.
Mitarbeit
Thomas Czirnich, Heidi Guttzeit, Linda
Hecker, Renate Helle, Kolja Malik,
Nora Mansmann, Lukas Popovic, Claus
Röttgerding.

Der Abdruck »Tiere essen« erfolgt mit
freundlicher Genehmigung des Kie pen -
heuer & Witsch-Verlages, aus: »Tiere es -
sen« von Jonathan Safran Foer. © 2009
by Jonathan Safran Foer. Titel der Origi -
nalausgabe: »Eating Animals«. Deutsch
von Isabel Bogdan, Ingo Herz ke und Bri -
gitte Jakobeit. © 2010 by Verlag Kie pen -
heuer & Witsch GmbH & Co. KG, Köln
Der Abdruck der Textauszüge zu »Woh n -
en. Unter Glas« und »Die Prä siden tin -
nen« erfolgt mit freundlicher Geneh -
migung des S. Fischer Verlag GmbH,
Thea ter & Medien. Hed de rich str. 114.
D-60596 Frankfurt am Main.
Der Text »Inmitten von Macht« ist ein
ge kürzter Ausschnitt aus: »›Vertrauen
ist Gemeinschaftswerk‹. Gedanken zum
The ma Vertrauen in die Füh rungs eliten
der Gesellschaft.« Rede von Prof. Dr.
Horst Köhler beim 19. Witten berger
Gespräch am 14. März 2012.

Foto Titel
Jörg Hempel.
Fotos »Es geht um den
richtigen Blick«
Wil van Iersel.
Weitere Fotos
Carl Brunn (Seite 2 / 3, 6, 10, 60, 68 /
69, U3), Ludwig Koerfer (Seite 1, 18,
60), Wil van Iersel (Seite 60, 76).
Sandra Borchers (Seite 36-38, 39),
Felix Broede (Seite 34), Thorsten
Epping (Seite 37), Andreas Herrmann
(Seite 62 / 63), Jingge Yan (Seite 35),
Mira Loos (Seite 59), Dominique
Muszynski (Seite 44), Johanna Oswald
(Seite 17 / 32 / 45 / 55 / 64, 48 / 49,
52 / 53, 66), Katharina Rahn (Seite 42
/ 43), Jim Rakete (66), Bernd Schröder
(Seite 60), Andreas Steindl (Seite 77),
THEATERausBruch (Seite 50), Harald
Wolff (Seite 17, 20, 47, 66).

Illustration
Julia Brettschneider, Wiebke Alphei
(Pinocchio), Martin Goltsch (Auf
Kronenberg), Inge Zeppenfeld (Aus
dem Reich der Mitte).

Gestaltung
DDT2w, Dusan Totovic,
Werner Wernicke

Druck und Herstellung
print production, Aachen

Unser Dank geht an

Für die Räumlichkeiten:
Nobis Printen e.K.
Charlottenburger Allee 30
52068 Aachen
www.nobis-printen.de
La Becasse
Hanbrucher Strasse 1
52064 Aachen
www.labecasse.de

Marion und Kurt Tulka für den
»Blauen Engel«
Udo Mays für Kaffee und Treffpunkt
im Hotel Europa.
Marcus Loos für die Unterstützung.

Nutzen Sie unsere Abo-Angebote
und ersparen sich das Anstehen beim Kartenkauf!

Sichern Sie sich außerdem als Abonnent nicht nur
Ihren Anspruch auf einen festen Sitzplatz sondern
auch noch eine Ermäßigung von bis zu 30 % auf
den regulären Kartenpreis.

WIR BERATEN SIE GERNE
0241/4784-244
theaterkasse@mail.aachen.de
www.theateraachen.de

VOR SCHLANGEN

KEINE ANGST

Porsche Zentrum Aachen
Fleischhauer PZ GmbH
Europaplatz 10
52068 Aachen
Tel.: +49 (0) 2 41 / 5 18 03 14
Fax: +49 (0) 2 41 / 5 18 03 67

info@porsche-aachen.de
www.porsche-aachen.de

Weil Sportlichkeit und Diesel keine Gegensätze sind.

Der neue Panamera Diesel.

Besuchen Sie uns im Porsche Zentrum Aachen.
Wir freuen uns auf Sie.

Kraftstoffverbrauch (in l/100 km): innerstädtisch 8,1 · außerstädtisch 5,6 · insgesamt 6,5 · CO2-Emission: 172 g/km

