

AARHUS TEATER PRÆSENTERER

Biedermann og brandstifterne

Af Max Frisch

at
AARHUS TEATER

Nanna Bøttcher
Nicolaj Kopernikus

Nicolaj Kopernikus
Nanna Bøttcher
Christian Hetland

At smile til sin frygt

Instruktør **Christian Tafdrup**
i samtale med
chefdramaturg **Hanne Lund Joensen**

EN SYMBOLSK BRAND

Biedermann og Brandstifterne er et af de allerførste stykker dramatik jeg læste, da jeg som barn gik i en teaterfritidsklub. Da Trine (teaterdirektør red.) ringede og spurgte om jeg ville iscenesætte værket, kunne jeg dog ikke huske det særligt godt. Men jeg kunne huske, at det havde fascineret mig voldsomt. Måske især fordi det med alle sine sære elementer, som f.eks. et stort brandmandskor og en hel akt der foregår i helvede, brød med den naturalisme, jeg var så vant til fra film og tv. Teatret kan altså noget særligt i forhold til netop det brud med naturalismen. Det har en anden virkelighed. Så selvom mine erfaringer som instruktør stammer fra film (Tafdrup har bl.a. instrueret spillefilmene *Forældre* og *En frygtelig kvinde* red.) og jeg egentligt ikke havde forestillet mig, at jeg skulle instruere teater, blev jeg umiddelbart tændt på opgaven, om at iscenesætte Max Frischs symbolske og fabulerende drama.

BARE IKKE I MIT HUS

Da jeg så læste stykket igen, blev jeg helt overrumplet over hvor skarpt og intelligent en politisk satire Frisch har skrevet. Selvfølgelig påvirket af hans egen samtid med kommunismens indtog i Østeuropa og med Hitlers rædselsregime i frisk erindring. Men der er sindssygt mange moderne spørgsmål og problemstillinger i den tekst. Umiddelbart er det jo voldsomt

kontroversielt. Det handler om at kende ven fra fjende, det gode fra det onde. Og i en tid hvor indvandre- og flygtningedebatten raser, og det ene terrorangreb efter det andet rammer os, er det da kontroversielt at spille et stykke, der umiddelbart udstiller den gæstfrie vært som dybt naiv. Kritikken af vestlige demokratiers blødsødenhed med islamisering af de europæiske samfund til følge ligger lige for. En tanke jeg som et grundlæggende venstreorienteret menneske fandt sindssygt provokerende, men også menneskelig interessant. For jeg kender jo godt min egen indre hykler. Det handler om mig. "Biedermann Jedermann" bliver der sagt i stykket. Biedermann er os alle. Jeg har en masse politisk korrekte meninger, som jeg selv har svært ved at efterleve. En splittelse mellem det som Frisch kalder vores egen borgerlige moral og den måde vi lever vores liv på. Vi kan have alle de rigtige meninger, det skal bare ikke lige ind i vores hus. Jeg skal ikke selv bo i Mjølnerparken.

MED HOVEDET I BUSKEN

Vi er jo ikke altid i stand til at efterleve vores egne holdninger. Og ofte er det angsten der kan komme i vejen. Det kender jeg i hvert fald fra mig selv. Pludselig kan jeg møde en fremmed, der helt umiddelbart gør mig bange. Min reaktion er tit at smile, i håb om at få et smil igen. For det dulmer min frygt. Men frygten er der jo, selvom den er irrationel. Smilet gør mig tryk, jeg er blevet venner med det jeg er bange for. Men jeg er stadig bange inde bag ved smilet. Det er centralt for Frisch. At undersøge hvordan vi som mennesker reagerer på noget vi frygter, eller de problemer der tårner sig op omkring os, men som vi ikke vil se. Fordi det er nemmere at skjule sig bag et smil eller stikke hovedet i busken. Brandstifterne symboliserer simpelthen det vi til enhver tid føler truer os, om det så er islamister, højreorienterede fascistiske eller noget helt tredje. Det handler om det, vi ikke vil indrømme vi tænker, eller alt det vi kan sidde og diskutere og mene alt muligt om, men som vi ikke gør noget ved. Det er meget Biedermannsk og for mig som moderne vestligt menneske meget genkendeligt. Den splittelse der opstår mellem mine holdninger og den måde jeg lever på. Dybest set håber jeg jo bare det hele nok skal gå, og at ulykken ikke rammer mit hus.

ET LÆRESTYKKE UDEN LÆRE

Frisch kommer ikke med nogen vejledning til hvordan vi kan overskride denne splittelse, men beskriver den som et vilkår. Det er der kunsten bliver størst, synes jeg. Når den beskriver noget kompliceret og modsætningsfyldt. Frischs brandstiftere er dæmoner, men jeg kan nærmest også komme til at holde med dem. Man kan næsten læse stykket som et punk-stykke. Lad os brænde det hele ned og starte på en frisk! For borgerskabet er jo ikke skildret særligt sympatisk hos Frisch. De behandler faktisk ikke deres medmennesker helt ordentlig og de er mest optagede af at redde deres egne materielle værdier. De er hylkere. De har idéen om at være medmenneskelige, men udøver ikke egentlig medmenneskelighed. Når Frisch fremstiller menneskeheden så lidt flatterende, kan man jo godt fatte sympati for lysten til at rydde ud og brænde ned, for at starte forfra. Som koret reciterer: "Halleluja. Skønnere end tilforn, født igen af ruiner og aske, er vores by". En ny start, et nyt håb. Men det er jo i bund og grund et fascistisk projekt. Endnu et dilemma opstillet af Frisch. Det er ikke nemt at skelne mellem godt og ondt. Der hersker forvirring om, hvem der er ægte onde og helt igennem gode. Det er noget rod. Og måske et menneskeligt grundvilkår som ikke vil ændre sig, ligegyldigt hvor mange gange vi forsøger at starte forfra.

Christian Hetland
Nicolaj Kopernikus

Om kunsten at skelne en gæst fra en brandstifter

Af
Thomas Bredsdorff

Hr. Biedermann er en af de personer fra teatret der har fået et liv uden for det stykke han stammer fra. Det er en ære der ikke er overgået ret mange.

Vi kan kalde en person for en ægte Erasmus Montanus og mener dermed at den pågældende hænger sig i evindelige pseudoargumenter. Sådant er nemlig hovedpersonen i Holbergs stykke af samme navn. Hvis nogen altid tvivler og nøler, er han en Hamlet, efter Shakespeares stykke. Og en værre Don Juan ved enhver hvad er, også de der aldrig har hørt om Mozarts opera om mesterforførelsen.

Når Jyllands-Posten 31. marts 2006, i en leder vendt mod kommunal huslejestøtte til en århusiansk moské, kunne skrive: "Flemming Knudsen bør ikke optræde som Biedermann", var det kun til at forstå for læsere der allerede havde indlemmet Max Frischs hovedperson i den fornemme liga. Når nogen kaldes en Biedermann, betyder det at han eller hun ikke kan se den fare der lurar lige for næsen. Jo, hr. Biedermann er sandelig blevet løftet fra teatret ind i den aktuelle politiske diskussion.

Der optrådte han slet ikke ved sin fødsel – af en grund der er indlysende, når man tænker på hvordan stemningen var i tiden omkring 1958, da Max Frisch satte ham i verden i et radiospil. Alle forstod selvfølgelig stykket som en politisk kommentar – men kommentar til en situation, der for længst var blevet fortid.

For det var jo ikke samtiden, men nazisternes opstigen i 1920'erne og deres magtovertagelse i 1930'erne, stykket handlede om. Som brandstifter Eisenring docerer for hr. Biedermann: Man kan dække onde hensigter ved at slå dem hen som en spøg. Man kan også skjule dem med sentimentalitet. Men den bedste camouflage er den rene klare sandhed.

Det er jo en nøjagtig beskrivelse af Hitlers metode. I 1958 var det ikke svært at se at alt det onde han havde i sinde, havde stået med rene og klare ord i hans programskrift *Min kamp*. Til at begynde med, skrev Hitler her, havde han den "vanvittige indbildning" at jøderne var tyskere som kun adskilte sig fra andre tyskere ved deres religion. Men han kom hurtigt på bedre tanker. Bare man så en jøde på gaden, kunne man indse at han hørte til en lavere race: "Gaves der nogen som helst form for smuds eller skamløshed, frem for alt inden for det kulturelle liv, som ikke mindst én jøde var impliceret i?"

Sådan var Hitler blevet ved, side op og side ned, i den bog der var solgt i over en kvart million eksemplarer, inden han med demokratiske midler nåede frem til posten som rigskansler. Verdenshistorien kan opvise skurke der kommer til magten ved at proklamere smukke hensigter – ophævelse af undertrykkelse, afskaffelse af klasser – og så svigte dem når det er for sent. Sådan var Hitler ikke. Han stak ikke noget under stolen, men sagde højt og tydeligt hvad han ville.

Hvorfor i alverden var der så ingen der standsede ham? Måske tænkte tyskerne at det manden siger, er så vildt at det kan han da ikke mene? Det er den tanke Max Frisch undersøger. Tyskerne lod Hitler komme til tops. De rakte ham nærmest frivilligt magten, sådan som hr. Biedermann rækker tændstikkerne til brandstifterne. For de to rare gæster kan da umuligt finde på at anstifte en brand.

Max Frisch kaldte sit drama for 'Et lærestykke uden lære'. Det kan man studse over, for det er da en endog ekstraordinær tydelig lære man kan drage af det, som jeg har forsøgt det ovenfor: Vær ikke som den bedsteborgerlige hr. Biedermann. Stands brandstifterne i tide, for når først huset brænder, er det for sent.

Christian Hetland
Morten Suurballe
Nanna Bøttcher
Nicolaj Kopernikus

Det kunne enhver se – i 1958, da den brand Hitler havde anstiftet, for længst var slukket. Så man sig omkring i de vestlige samfund på den tid, var der ikke noget der lignede. Der var ganske vist et kommunistisk diktatur i øst, men der var ikke opræk til at dets aflæggere i Vesteuropa skulle få magten, i hvert fald ikke her under den fuldstændig fastfrosne kolde krig.

Men så i det 21. århundrede da. Her er det den muslimske fare, som den ikoniske hr. Biedermann bruges som fugleskræmsel mod. Jyllands-Posten med sin leder om moskéstøtten er ikke ene om det. I Ekstra Bladet 6. januar 2000 udnævnte Mogens Camre den daværende statsminister, dvs. Poul Nyrup Rasmussen, til at være brandstifteren, der vil ansætte "endnu flere godhedsapostle i fede stillinger, hvorfra de kan agitere for mere indvandring".

Og så er vi fremme ved spørgsmålet om hvilken lære man kan drage af *Biedermann og brandstifterne* i nutiden. Det er som bekendt lettere at fortælle de afdøde hvad de skulle have gjort, end at træffe de rigtige valg selv. Enhver kan se de fejl demokraterne i Tyskland begik i begyndelsen af 1930'erne. Er vi i gang med at begå de samme fejl ved at modtage muslimske indvandrere?

Det er der nogen der mener. Men der er også indlysende forskelle mellem dengang og nu. Nazismens vanvid opstod af nærmest ingenting og blev nedkæmpet på tolv år. Islamismen vokser ud af en årtusindgammel tro, som deles af en milliard mennesker. Identificerer man hele denne enorme del af menneskeheden med den lille flok jihadister, der har stiftet Islamisk Stat, gør man for det første uret mod et uhyre stort antal fredelige mennesker, og for det andet stiller man sig selv en umulig opgave. De er simpelthen for mange. Men vigtigere er det at ikke enhver fremmed er en voldspsykopat.

Det er måske det Max Frisch har ment, når han hævdede at der ikke er nogen lære i hans lærestykke. Stykket gør opmærksom på et problem, og på hvordan man kunne have løst det i fortiden. Men hvordan man løser problemet netop nu er der ingen anvisning på. For historien gentager sig aldrig.

"Hr. Biedermann, der er én ting De ikke må glemme," siger forfatteren i et af de indskud han indlagde i det oprindelige hørespil for radioen. "Jeg har fundet på Dem, og ingen forfatter kan fremstille noget som ikke er i ham selv".

Det er nok denne indre Biedermann der er det mest holdbare i Frischs nu klassiske drama. Ikke nogen fiks løsning på dagens problemer, ikke en opfordring til for en sikkerheds skyld at behandle enhver fremmed som en brandstifter, men en opfordring til selvransagelse.

Og for resten også en opfordring til at se de komiske sider af en selv. For eksempel evnen til med fuldstændigt klarsyn at se de fjender man nemt kan gøre kål på, som når hr. Biedermann fyrer sin svend Knechtling, der bare beder om at få sin ret, mens den gode småborger er blind over for åbenlyse banditter som Schmitz og Eisenring, de to brandstiftere.

Det bedste sted at gribe i, når man tager hr. Biedermann med sig ud af teatret, er nok egen barm. Hans eksempel advarer os mod at stikke hovedet i busken. Men hvordan man stikker det frem, hvordan man skelner mellem ven og fjende, giver han ingen opskrift på.

Thomas Bredsdorff er litteraturforsker og -kritiker, professor emeritus i nordisk litteratur, forfatter og kulturskribent på Politiken.

Christian Hetland
Nicolaj Kopernikus
Nanna Bøttcher
Morten Suurballe

Biedermann og brandstifterne på Aarhus Teater

Af

Marianne Ninna Philipson

Historiker og arkivar ved Aarhus Teater

Blandt de mest markante forfattere i den tyske efterkrigstids litteratur finder man Max Frisch. Sammen med bl.a. dramatikeren Friedrich Dürrenmatt repræsenterede han en del af periodens trümmerlitteratur, der søgte at gøre op med den umiddelbare fortids nazistiske grusomheder og bane vejen for en ansvarlig fremtid.

Max Frisch blev født i Schweiz i 1911 og indledte egentlig sin karriere som arkitekt. Men efter et par ungdomsforsøg indenfor romangenren markerede han sig som forfatter indenfor essay-genren med sin *Tagebuch 1946-49*, der beskrev hans krigsoplevelser som europæer. Med de næste romaner *Stiller* og *Homo Faber* fik han sit internationale gennembrud, som han i 1958 cementerede med høre- og skuespillet *Biedermann und die Brandstifter*.

Til sin død i 1991 beskæftigede Max Frisch sig i sit omfattende forfatterskab med sin samtid og dens menneskers ansvar og frihed i spændet mellem individ og fællesskab.

Biedermann og brandstifterne var egentlig planlagt til at have dansk urpremiere på Aarhus Teater i efteråret 1960. Men teatrets direktør Poul Petersen, der skulle spille hovedrollen som Biedermann havde mistet stemmen, så forestillingen blev udskudt og Odense Teater blev det første danske teater, til at spille stykket.

I oktober 1961 fik *Biedermann og brandstifterne* så endelig premiere på Aarhus Teater, og her havde instruktøren Gyrd Løfquist valgt at medtage stykkets efterspil, der foregår i helvede. Det havde været udeladt på Odense Teater.

Sammen med den bevidst accentuerede anvendelse af teatrets på det tidspunkt nye lyd- og lysanlæg, fik forestillingen som helhed en pågående og kras komik, som ikke bare kunne børstes af som rent komediespil.

Stykket vakte stor debat, både i pressen og blandt publikum. John Hahn-Pedersen, der spillede brandstifteren Schmitz på Aarhus Teater i 1961, sagde om stykket at "det er ikke hyggeligt. Efter min mening har stykket nemlig ikke bare politisk sigte. Det er også en appel til mennesker om at tænke selvstændigt i hver eneste situation. Man skal tage stilling og ikke bare bore sig ned i konvention og klichéer."

Morten Suurballe

Nicolaj Kopernikus
Holger Østergaard

CHRISTIAN TAFDRUP

Instruktør

Uddannet skuespiller fra Statens Teaterskole i 2003 og debuterede på Det Danske Teater samme år. Han spillede hovedrollen i Mungo Parks *Forstad* og blev derefter en del af teatrets ensemble, hvor han spillede med i bl.a. *Manden bag navnet*, *Pornotopia* og *Den allersidste dans*. Han har medvirket i en lang række forestillinger på forskellige teatre, bl.a. *Hamlet*, *Ordet* og *Jeppe på bjerget* på Det Kongelige Teater. Debuterede som dramatiser med forestillingen *Gaytown* på Husets Teater, efterfulgt af *W – De unge år* på Mungo Park og Teatret Svalegangen og *Yamaz* på Caféteatret. Christian Tafdrup har medvirket i TV2-serien *Lærkevej* og i en lang række andre serier, heriblandt DR's *Sommer*, *Forbrydelsen*, *Borgen* og senest i TV2s julekalender *Tinkas juleeventyr*. På film har man kunnet opleve ham i bl.a. *En soap*, *Efter brylluppet* og *Den store dag*. Christian Tafdrup har desuden også stået bag kameraet. Han debuterede med kortfilmen *Kopisten* (1999) efterfulgt af *Debutanten* (2002) og *En forelskelse* (2008). For spillefilmsdebuten *Forældre* (2016) modtog han en Bodil for bedste manuskript og en Robert som Årets Instruktør. Hans seneste film *En frygtelig kvinde* (2017) fik ligeledes en Robert for bedste manuskript og Amanda Collin en Robert og en Bodil for årets kvindelige hovedrolle.

DAVID GEHRT

Scenograf

David Gehrt har siden starten af sæson 2017-18 været hus-scenograf på Aarhus Teater Studio-scene, hvor han har udarbejdet scenografier til forestillingerne *#Amlet*, *Momentet*, *My heartache brings all the boys to the yard* og *Lav Sol* på Studio-scenen. Han dimiterede fra Den Danske Scenekunsthøjskole med scenografi og kostumer til Shakespeares *Andronicus* i sommeren 2016. Inden da havde han bl.a. lavet scenografien til *Big White Shark* på Den Danske Scenekunsthøjskole, instrueret af Sargun Oshana. I efteråret 2016 lavede han i samarbejde med scenograf Ida Grarup forestillingerne *Ødipus*, *Højskolesangbogen* og *Helligtrekongersaften* på Teater Momentum i Odense. Sammen med Ida Grarup skabte han endvidere rammerne for Christian Lollikes iscenesættelse af Holbergs *Erasmus Montanus* på Aarhus Teater - en scenografi, der indbragte Gehrt og Grarup Årets Reumert 2017 for Bedste Scenedesign og de var også blandt modtagerne af Statens Kunstfonds præmie til scenekunstnere i december 2017.

SUNE "KØTER" KØLSTER

Komposition af recitativer

Sune "Køter" Kølster har en alsidig baggrund indenfor musikens verden, både som sanger og sangskriver i punk- og world-undergrundsscenen, samt som etableret dramatisk komponist. Uddannet i filmkomposition og med en bachelor i musik fra Københavns Universitet, har han både komponeret og produceret en lang række værker og albums, og blandt film, har han skabt musik til, er *Rigtig Voksen*, *Ludo* samt Christian Tafdrups *Forældre* og *En frygtelig kvinde*.

ANDERS KJEMS

Lysdesigner

Uddannet lysdesigner fra Statens Teaterskole i 2003. Han har været fast tilknyttet Aalborg Teater i en længere periode og stod bl.a. for lysdesign på *Macbeth* (2008) og den Reumert-nominerede forestilling *Pornografi* (2009). Derudover har han været belysningsmester på Teatret Svalegangen i fire år. På Aarhus Teater har han lavet lys til *Salvador* og *Paradis* (2006), *Frankenstein* (2012), *Snehvide* (2013), *Besøget* (2014), *Teaterkoncert Imagine*, *Familien der kunne tale om alt* samt *Fornuft og Følelse* (2015/16). Derudover har han i 2016 lavet lys på Black Box Dance Companys *7EVEN* på Holstebro Musikteater, der blev nomineret til en Reumert som Årets Danseforestilling. Anders Kjems har også stået for lysdesignet på Von Badens *Hullet* som spillede på Teatret Svalegangen i 2017. På Aarhus Teater har han de seneste sæsoner stået bag lysdesignet på *En kvinde uden betydning*, *Fakiren fra Bilbao*, den Reumert-vindende *Erasmus Montanus* og denne sæsons familieforestilling *Narnia* samt *Hospitalet*.

KIM ENGELBREDT

Lyddesigner

Kim Engelbredt har igennem mere end 35 år arbejdet som tonemester og lyddesigner på Aarhus Teater, og stået for lyduniverset i mere end 100 forskellige forestillinger. Blandt de seneste kan nævnes *Medea*, *MORPH*, *Premiere*, *Den Gode Vilje* og *Hospitalet*.

INGEBORG THISTED HØJLUND

Korleder

Ingeborg Thisted Højlund er uddannet sanger og klassisk dirigent fra Det Jyske Musikkon-servatorium. Hun har et bredt repertoire bag sig, både som solist med Aarhus Jazz Orchestra på bl.a. Buchanan's prisvindende *Requiem* og *SOLAR WALK*, som var musik til en animationsfilm. Hun optræder desuden som solist i forskellige koncertsammenhænge og er fast forsanger i ensemblet *Psalmodie* og medlem af vokalkvintetten *UMAMI Vocals*. Ingeborg Thisted Højlund er leder af Aarhus Teaters Kor og assistent ved DR's Koncertkor. Hun arrangerede og sang det spektakulære korværk ved den officielle åbning af Europæisk Kulturhovedstad Aarhus 2017 og var i sidste sæson korleder og sanger på Aarhus Teaters Reumert-vindende forestilling *Erasmus Montanus*. Ingeborg Højlund var også korleder på den Reumert-nominerede *Lyden af de skuldre vi står på*, der indledte både Aarhus Festuge 2017 og denne sæson på Aarhus Teater.

NICOLAJ KOPERNIKUS

Skuespiller

Nicolaj Kopernikus er uddannet på Skuespillerskolen ved Odense Teater i 1994. Siden har han medvirket i en lang række teaterstykker, tv-serier og efter sit gennembrud i filmen *Let's Get Lost* i 1997 har han medvirket i mere end 30, heriblandt *Klassefesten I-III*, *Kongekabale*, *Max*, *Sprængfarlig bombe*, *Til døden os skiller* og *De fortabte sjæles ø*. I 2001 fik han en Bodil for Bedste mandlige birolle i *Per Flys Bænken*. Nicolaj Kopernikus har også kunnet opleves i en lang række tv-serier. Foruden *Forbrydelsen*, hvor han modtog Ove Sprogø Prisen for sin rolle som Vagn, kan nævnes *Rejseholdet*, *Charlot* og *Charlotte*, *Taxa*, *Ditte & Louise* og senest *Advokaten*. På de skrå brædder har han bl.a. medvirket i *Personkreds 3* og *Min familie* på Betty Nansen, *Danmarkshistorien* og *Shakespeares samlede værker* på Bellevue Teatret, *Indenfor murene* på Folketeatret og *Hærværk*, *Frankenstein genskabt* og *Manson* på Det Kongelige Teater. På Aarhus Teater kunne man i 2005 og 2009 opleve Nicolaj Kopernikus i forestillingerne *Pudemanden* og *Panik*.

MORTEN SUURBALLE

Skuespiller

Morten Suurballe blev uddannet fra Statens Teaterskole i 1978 og debuterede på Cafétéatret. Derefter var han i fem år på Jomfru Ane Teatret og Aalborg Teater inden han i 1985 rejste tilbage til København, hvor han i en årrække spillede på forskellige københavnske scener. I 1991 blev han ansat på Det Kongelige Teater, hvor han var en del af ensemblet i 25 år, frem til 2006. Morten Suurballe har også siden gæstet Det Kongelige Teater i forskellige roller, blandt de seneste kan nævnes *Forbrydelse* og *straf*, *Manson*, *Gengangere*, *Lulu*, *Vildanden*, *Hærværk*, *Sandmanden*, *Heksejagt*, *Puntilla* og *King Lear*. Han iscenesatte desuden fx *Den som falder* og *2xBeckett*. Siden 1980'erne har Morten Suurballe medvirket i talrige film senest *Fuglene over sundet* og *Gælden* samt i tv-serier i både ind- og udland. Blandt serierne kan nævnes *Kald mig Liva*, *Rejseholdet* og *Ørnen* og han er nok ikke mindst kendt som drabschef Brix i *Forbrydelsen*. Han har desuden medvirket i *Ditte og Louise*, den irske serie *Acceptable Risk* (på dansk *Hun giver ikke op*), HBO-serien *Vikings* og Viaplay serien *Ex-Company* og senere på året kan man på Amazon se ham i serien *Romanoffs*.

NANNA BØTTCHER

Skuespiller

Nanna Bøttcher er uddannet fra Skuespillerskolen ved Aarhus Teater i 2005 og er derudover videreuddannet på Auteuruddannelsen på Odsherred Teaterskole (2011-13). Arbejdede fra 2005 som freelancer, hvor man bl.a. kunne opleve hende i *Æblet* (2013) på Mammutteatret, *Sex & Vold* (2012) på Husets Teater og *Made in India* (2013 og 2014) på Odense Teater og Teater Grob. I sæson 2009/10 var hun en del af Teater Momentums skuespillerensemble VOL 3.0 og har desuden medvirket i den omdiskuterede forestilling *Pretty Woman A/S* (2008). Nanna Bøttcher er endvidere medudvikler af det satiriske, kunstneriske protestparti *Dukkepartiet*. På Aarhus Teater har Nanna Bøttcher tidligere medvirket i *Fobiskolen*, *Kødkarusellen*, TV2 teaterkoncerten *Hele verden fra forstanden*. Fra sæson 2015/16 blev hun fast i Aarhus Teaters ensemble og har siden været med i *Aftryk*, *Snedronningen*, *Familien der kunne tale om alt* og *Det vi ved*. I sidste sæson kunne man opleve hende i *En kvinde uden betydning*, *Fakiren fra Bilbao* og i den Reumertvindende opsætning af *Erasmus Montanus* og hun har i denne sæson medvirket i *Den Gode Vilje*, musikforestillingen *Momentet* og senest i *Hospitalet*.

CHRISTIAN HETLAND

Skuespiller

Christian Hetland er uddannet skuespiller i 2004 fra Statens Teaterskole og var i 00'erne ansat på Aarhus Teater, hvor han medvirkede i *Fobiskolen*, *Rester af Alice* og *Et grisehjerter*, *Melampe*, *Dans* og *Verdens ende* samt TV2 teaterkoncerten *Hele verden fra forstanden*, *Cabaret* og *Harun og Eventyrhavet*. I 2007 spillede Hetland med i den danske thriller *Cecilie*. Herefter arbejdede han som freelancer i København, hvor han bl.a. medvirkede i *Wienerballader* på Det Kongelige Teater, genopsætning af *Fobiskolen* på Ny Aveny og Aarhus Teater og *Alting Mødes* på Det Flydende Teater. Christian Hetland har også spillet med i børne- og ungdomsforestillingerne *In Real Life*, *Too* på Teater ZeBU, *Drengen der vandt det hele* på Teater Masken, *Baggårdsteatrets Statsministeren* Teater Maskens *En Grimm Historie*, *Alias* Teaterproduktions *Fucking Fattig* samt *Deadline* på Teatret St.Tv. I sæson 15/16 vendte han tilbage som ensemblekuespiller på Aarhus Teater, hvor han bl.a. har kunnet opleves i *Snedronningen*, *Til mine brødre*, *En kvinde uden betydning*, *Kaldet*, *En Skilsmisse* og *Den sidste bølge*. Christian Hetland har i denne sæson medvirket i *Den gode vilje*, *Narnia* og *My heartache brings all the boys to the yard*.

HOLGER ØSTERGAARD

Skuespiller

Holger Østergaard blev uddannet på Skuespillerskolen ved Aarhus Teater i 2001. Siden da har han spillet med i en del forestillinger her som f.eks. *Soundtracks*, *Showboat*, *Guys and Dolls*, *Ronja Røverdatter*, *Kirsebærhaven* og *Dans under Høstmånen*. Hans seneste medvirken på Aarhus Teater var i *Snedronningen* og i *Fakiren fra Bilbao*. Man har også kunnet opleve ham i *Happy Nation* på Teater Katapult og *Hjerterum* på Syddjurs Egnsteater. Holger Østergaard har ofte stået på Teatret Svelegangens scene, hvor han har medvirket i *Hard Times*, *Elling*, *Marcus Hitengel*, *Velkommen*, *Inga og Lutz*, *Malaga*, *VHS vs Betamax*, *Surstrømning* og senest *Grab them by the pussy*. De seneste år har han desuden været en fast del af holdet bag *Dagens satire*. I Aalborg har han stået på Jomfru Ane Teatrets scene i flere omgange, ikke mindst som Jens Otto Krag i forestillingen *Krag*. Han var over en tre-årig periode en del af ensemblet på Aalborg Teater, hvor han bl.a. medvirkede i forestillingerne *Don Ranudo* og *Ægte Jyder*.

METTE DØSSING

Skuespiller

Uddannet fra Skuespillerskolen ved Aarhus Teater i 2007 og blev herefter ansat ved Aarhus Teater og har været en fast del af ensemblet siden. Efter sin debut i *Hvordan vi slipper af med de andre* har hun medvirket i små roller i *Besøget*, *Hedda Gabler* og *Glasbobler*. I sæson 15/16 spillede Mette Døssing med i *Snedronningen*, *Familien der kunne tale om alt*, *Fornuft og Følelse* samt rollen som Kristin i *Strindbergs Frøken Julie*, for hvilken hun modtog en Reumert som Årets bedste Birolle i 2015. Medvirkede i sæson 16/17 i *En kvinde uden betydning*, hvorefter hun havde titelrollen i Euripides' *Medea*. I denne sæson har man kunnet opleve hende i musikforestillingen *Lyden af de skuldre vi står på*, som Isheksen i *Narnia* og senest i *Hospitalet*.

KIM VEISGAARD

Skuespiller

Kim Veisgaard er uddannet skuespiller fra Statens Teaterskole i 1978 og har i løbet af sin karriere spillet over 100 roller. Han har gjort sig bemærket i bl.a. hovedroller i både klassiske og moderne forestillinger fra Shakespeare over Molière og Ibsen til Beckett. Blandt markante forestillinger skal nævnes rollerne i Asger Bonfils Holbergiscenesættelser, som også har indbragt ham flere hæderspriser, og en perlerække af roller i teatrets øvrige opsætninger af klassikere. De senere år har man kunnet opleve Kim Veisgaard i forskellige forestillinger som *Mens vi venter på Godot*, Ibsens *Gengangere* og *Rosmersholm*. Blev i år 2000 Ridder af Dannebrog og er foruden flere nomineringer hædret med flotte priser som Bikubens Det Gule Kort, Erna Hamiltons Legat for Videnskab og Kunst, Lauritzen Prisen og Olaf Ussings Fonds Legat. Har senest på Aarhus Teater medvirket i blandt andre *Salamimetoden*, *Fornuft og Følelse*, *Kaldet*, *Medea* og *Premiere* og har i denne sæson kunne opleves i Bergmanns *Den gode vilje* på Scala.

AARHUS TEATERS KOR

Aarhus Teaters Kor blev etableret i 2017 under ledelse af Ingeborg Thisted Højlund. Koret har siden dets start afholdt koncerter på teatret samt optrådt ved begivenheder som Kronprinsparrets Pris 2017 og ved åbningen af Europæisk Frivillighovedstad 2018, hvor koret sang sammen med Aarhus Jazz Orchestra. Aarhus Teaters Kor har i sin første sæson medvirket i forestillingerne *Lyden af de skuldre vi står på* og *Biedermann og brandstifterne*, og kan i efteråret opleves i Lars von Triers musikalske drama *Dancer In The Dark* på Scala.

Nicolaj Kopernikus
Nanna Böttcher

Mette Døssing
Morten Suurballe
Nanna Bøttcher

Nicolaj Kopernikus

AARHUS TEATERS FONDE & PARTNERE

FONDE

Købmand Herman Sallings Fond
Nykredits Fond
Bikubenfonden
Otto Mønstedts Fond

FORESTILLINGSPONSORER

Vilhelm Kiær's Fond
CAC Fonden

MEDIEPARTNER

Jyllands-Posten

LEVERANDØRPARTNER

Kvadrat

PARTNERE

Forlaget Klematis
Harman
IT Relation
Jydsk Emblem Fabrik A/S
Lindberg
Søren Jensen Rådgivende Ingeniørfirma

PARTNERE

Advokatfirmaet Energi & Miljø
AFA JCDecaux
Akaprint
Aura Energi
BKI
Bravida Danmark
Bricks
C.F. Møller
Carlsberg Danmark
Clean Energy Invest
Cosmo Ejendomme
Danmon Group Systems
Danske Bank
DLA Piper Denmark
Elbek & Vejrup
El:con
Enemærke og Petersen
Epinion
FO Aarhus
Handelsbanken
Harboe Skilte
Holst, Advokat
Hustømmerne
Jyske Bank
Malerfirma Dalsgaard og Co.
Mangaard Travel Group
Mariendal Electrics
Meyerdonationen
Nordea
Nykredit
OK
Pedersen&Nielsen, Automobilforretning
PwC
Rokkedrejer Holding
Scandic Aarhus City
Schouw & Co.
Sparekassen Kronjylland
Spar Nord
Stark
Systematic

Læs mere på aarhusteater.dk/saerligt-for/sponsorere

Nanna Böttcher
Morten Suurballe

Forfatter

Max Frisch

Oversættelse

Jørgen Engberg

Scenesættelse

Christian Tafdrup

Scenografi

David Gehrt

Komposition af recitativer

Sune 'Køter' Kølster

Lysdesign

Anders Kjems

Lyddesign

Kim Engelbrecht

Korleder

Ingeborg Thisted Højlund

MEDVIRKENDE

Hr. Biedermann

Nicolaj Kopernikus

Babette

Nanna Bøttcher

Anna

Mette Døssing

Schmitz og Belsebub

Morten Suurballe

Eisenring og en figur

Christian Hetland

Dr. Phil og marekat

Holger Østergaard

En politibetjent

Kim Veisgaard

AARHUS TEATERS KOR

Malte Øster

Daniel Kjær Holmberg

Emilie Jarling Trolle

Clara Skaarup Sørensen

Jacob Damsgaard Ditlev

Sigrid Vibe Kristensen

Nanna Ferslev Sørensen

Mads Urenfeldt Bækgaard

Alexander Illum Vandekerckhove

Ingeborg Thisted Højlund

Teaterdirektør

Trine Holm Thomsen

Direktør

Allan Aagaard

Producent

Ebba Bertelsen

Dramaturg

Hanne Lund Joensen

Produktionsleder

Line Bjergø

Forestillingsleder

Claus Mydtskov

Sufflør

Birgitte Hansen

Instruktørassistent

Kristian Pedersen

Regissørelev

Marie-Louise Kolmos Petersen

Voice coach

Nini Matessi Schou

Lysansvarlig

Kresten Bak Østergaard

Opbygningsansvarlig

Kristian Skov

Lydansvarlig

Kim Engelbrecht

Malersal

Ruth Grønborg

Snedker

Jens Andersen

Rekvisitør

Julia Lillienthal Svenningsen

Skræddersal

Anne Daa

Sminke/mask

Kira Stochholm Exe

Afvikler sminke / mask

Jenni Koch

Kira Stochholm Exe

Afvikler lyd/lys

Henrik Slot

Kresten Bak Østergaard

Påklæder

Janne Boisen

MUSIKALSKE TRACKS

Trompet

Ole Reimer

Vokal

Molly Koppel

Pauker

rørklokker

Henrik Knarborg Larsen

Orgel

Kristian Krogsøe

TAK TIL

Aarhus Domkirke

Programredaktion

Hanne Lund Joensen

Emilie Brøgger Jensen

Forestillingsfotos fra

afsluttende prøver

Emilia Therese

Programlayout

Jørn Moesgård

Trykkeri

Akaprint

Premiere

Aarhus Teater

Scala

18. maj 2018

Forestillingens varighed

Ca. 90 min uden pause

aarhusteater.dk