1

150 Jahre Geesthachter Liedertafel von 1862
Einleitung

150 Jahre Geesthachter Liedertafel von 1862. Aktive und fördernde Mitglieder können heute mit Stolz auf eine eineinhalb Jahrhunderte währende Geschichte zurückschauen. Und nicht nur sie: Der Chorverband Hamburg e. V. als Dachverband der Liedertafel, die Stadt, der Kreis Herzogtum Lauenburg, der Sängerbund Schleswig-Holstein und der Deutsche Chorverband, die heuer ebenfalls 150 Jahre alt sind, und alle Freunde und Menschen in nah und fern, die der Kultur, der Musik und dem Gesang aufgeschlossen gegenüberstehen – sie alle haben Grund zur Freude, aber auch zur Dankbarkeit: denn ohne die Bereitschaft zum Singen und zum Üben, ohne Chorleiter und Dirigenten und ohne Vorstände, welche die Programmgestaltung und Organisation entwerfen, übernehmen und durchführen, kann kein Verein leben, und schon gar nicht 150 Jahre. Naja, und beim Geldbeitrag und Feiern spielen dann die „Fördernden“ oder Unterstützer auch eine kleine Rolle.
Zu den Letztgenannten zähle ich, liebe Sangesfreundinnen und Sangesfreunde, verehrte Frau und Herr Vorsitzende, Herr Minister, Herr Landrat, Herr Bürgervorsteher, meine sehr verehrten Damen und Herren!

25 Jahre war es vor 5 Tagen her, dass ich – damals noch als Bürgermeister dieser schönen und lebendigen Stadt – am 01. Mai 1987 die Ehre hatte, die Festansprache zum 125-jährigen Jubiläum der Liedertafel zu halten; sie hieß damals noch Männerchor Geesthacht – Liedertafel von 1862. Gefeiert wurde im Thekla-Haus des Reha Zentrums Edmundsthal-Siemerswalde. Ein Kulturzentrum, nach dem wir immer strebten, gab es nicht und ein kleines Theater schon gar nicht. Aber schön war der Rahmen auch.

Ich habe mich sehr gefreut, dass Ihr Vorstand mir die Ansprache zum heutigen festlichen Ereignis angetragen hat. Ich komme dieser Bitte gern nach.

Apropos: Ich hoffe , dass Sie heute alle wählen gegangen sind oder noch gehen, und dass ein jeder heute Abend fröhlich sein kann, ein jeglicher auf seine Weise!

Im Grundsatz könnte ich vieles wiederholen, was ich seinerzeit aus anderem Blickwinkel ausgeführt habe. Ich versage mir und Ihnen das. Die ausführliche Geschichte der Liedertafel ist in der Chronik nachzulesen und findet ihren besonderen Ausdruck in der Darstellung einiger Eck- und Höhepunkte in der Jubiläumsausstellung im Krügerschen Haus.
Ein kleiner Rückblick auf wichtige Entwicklungsabschnitte darf aber angesichts einer 150-Jahr-Feier nicht fehlen!

Historischer Überblick
Die Liedertafel ist in allen Jahren ihres Bestehens ein Spiegelbild der gesellschaftlichen Umstände gewesen. William Boehart, Stadtarchivar, schreibt dazu in seinem Aufsatz „Kultur für alle? Die kulturpolitische Debatte der 70er und 80er Jahre“ in „Geesthacht, eine Stadtgeschichte“ (S. 158 – Viebranz Verlag, 1993):

Zitat:

„Wie in fast allen Bereichen stellte die Industrialisierung auch bei der örtlichen Kulturpflege eine Zäsur dar. Mit dem infolge der Industrialisierung verursachten Verlust der vertrauten Bindungen innerhalb der bäuerlichen Gesellschaft entstanden neue Formen des kulturellen Lebens. In der „Gründerzeit“, d. h. die Epoche zwischen der Reichsgründung im Jahre 1871 und dem Ausbruch des Ersten Weltkrieges 1914 entstanden in Geesthacht die ersten Vereine: Die Geesthachter Männerchor-Liedertafel (1862), Turnverein „Gut Heil“ (1885), Freiwillige Feuerwehr (1893) und Schützenverein (1895). Daneben wurden Arbeitervereine wie „Turnerbund“ (1885) und Gesangverein „Hoffnung“ (1889) gegründet: Dieses vielfältige Vereinswesen hatte eine wichtige gesellschaftliche Funktion. In ihm verdichtete sich ein Netz sozialer Kontakte, das das zunehmend arbeitsteilige Berufsleben der Industriegesellschaft überlagerte…“

Zitat Ende

Ob man diese allgemeine Wertung für die Vereine übernimmt kann dahinstehen. Es war schlicht auch die Freude an Geselligkeit und Gesang im Sinne Zelters, welche im Jahr 1858 die sechs Geesthachter Bürger Gebrüder Heitmann, Christian Schult, Sattler Tiedemann, Polizist Homann und Uhrmacher Kröger veranlasste, sich regelmäßig zum Klönen und Singen zu treffen.

Denn klar ist: Die allgemeine Entwicklung in den deutschen Teilstaaten machte auch vor Geesthacht nicht Halt! Seit Beginn des 19. Jahrhunderts nahm der Männergesang in Chören einen Aufschwung in fast lawinenhaftem Ausmaß. Die Frühgeschichte des Männergesangs überhaupt hatte ihre ersten Impulse mehr aus der geselligen Motivation empfangen, wie bei Christian Friedrich Zelter, der mit seiner 1809 in Berlin gegründeten Liedertafel den Ausgangspunkt für Norddeutschland gesetzt hatte, oder aus einer idealistischen, wie bei Hans Georg Nägeli, der im Jahre 1810 – dem pädagogisch-sozialen Ideal Pestalozzis verpflichtet – den Züricher Männergesangverein gründete. Er setzte für den süddeutschen Raum die Maßstäbe zur Entwicklung der Singkreise.
Diese Bestrebungen gediehen vor einem Hintergrund, in welchem sich die bürgerliche Musikkultur in Deutschland von der kirchlichen und höfischen emanzipiert hatte.

Klar ist aber auch, dass die explodierende Ausbreitung des Männergesangs in Chören und Verbünden in den dreißiger und vierziger Jahren des 19. Jahrhundert einen eminent politischen Hintergrund hatte und von der patriotischen Bewegung befördert wurde und diese selbst vorantrieb. Die studentischen deutschen Burschenschaften wirkten in gleicher Weise. Die überall in Deutschland aufblühenden Turnvereine fühlten sich dem Geiste Friedrich Ludwig Jahns verpflichtet. Das Nationalgefühl, das durch die Erhebung gegen den übernationalen Herrscher Napoleon übermächtig gefordert wurde, ist ein Grunderlebnis der romantischen Epoche. Das nationale Ergebnis der Freiheitskriege gab starke Impulse.
Dem neuen kleinen Geesthachter Singkreis schlossen sich 1862 Schmiedemeister Nölk, Korbmacher Scheer, Schuhmachermeister Stoffregen, Bandreißer Josef Strauer und Dr. med. Behrens an. Der kleine Irrtum bei der Stiftung der Vereinsfahne sollte nicht korrigiert werden. Es war als Inschrift „Gründung“ statt „ Stiftung“ 1862 auf das Tuch aufgestickt worden. So blieb man fortan bei 1862 als Gründungsjahr.
Die Bewegung der Männerchöre erlangte im neunzehnten Jahrhundert eine zentrale Stellung in Deutschland. Das erwachte vaterländische Einigungsstreben und die bürgerlich liberale Bestrebung einer sozialen Integration der Volksschichten waren die politischen Triebfelder, dass die Chöre und Gemeinschaften sich zu Sängerbünden im ganzen Land zusammengefunden hatten.

Naja, es waren damals eben nur die Männer, die beim Singen und im politisch-gesellschaftlichen Leben das Sagen hatten – zu Hause sah es meistens anders aus, auch damals schon, aber das war noch nicht Staatsräson. Auch das Wahlrecht für Frauen gab es ja erst sehr viel später.

Der „Sängerbund der vereinigten norddeutschen Liedertafeln“, deren Ursprung auf ein Gesangsfest 1835 in Bad Rehburg zurückgehen soll (aus Überblick über die Geschichte des DSB von 1862 bis 1930 – Internet), war ein erster Anlauf.
Der Versuch, nach 1830 einen norddeutschen Sängerbund zu etablieren, scheiterte letztlich. Die politischen Verhältnisse, die 1848 ihren Höhepunkt in dem unglückseligen Verhältnis zu Dänemark erreichten, ließen aber eine ersprießliche Tätigkeit des Bundes nicht zu. Man bedenke, um Lübeck zu erreichen, musste dänisches Gebiet durchquert werden, mit dem man sich gleichsam im „Freiheitskampf“ befand.
 „Als Vereinigungen, die sich im Land gegen die Herrschaft der Dänen wehrten, waren sie (die Sängerbünde) Teil der bürgerlichen Revolution. Die Kraft des gesungenen Widerstands war so vehement, dass der Norddeutsche Sängerbund 1848 verboten wurde“ so Henning Scherff beim Festakt in Kiel im Februar d.J. zum 150 jährigen Jubiläum des Schleswig-Holsteinischen Sängerbundes.
Die oben zitierte bürgerlich-liberale Bestrebung einer sozialen Integration der Volksschichten war zumindest im Geesthacht mit seiner industriellen Entwicklung, die sich hier erst spät manifestierte durch die Errichtung der Tonwarenfabrik, einer landwirtschaftlichen Maschinenfabrik, einer Glasfabrik, der Dynamitfabrik von Alfred Nobel, und der Pulverfabrik in Düneberg, noch nicht Realität. Die größten Industrien, die Dynamitfabrik (1867) und die Pulverfabrik (1872) in den benachbarten Dörfern Krümmel und Düneberg hatten sich ja erst nach Gründung der Liedertafel angesiedelt.
 Die Gründungs -Mitglieder der Liedertafel kamen überwiegend aus dem Handwerk und benachbarten Bereichen –Handwerksmeister, Vertreter des Bürgertums. Die Arbeitervereine, wie der „Turnerbund“ von 1885, und der Gesangverein „Hoffnung“, gegründet 1889, waren offensichtlich als Antipoden zur Liedertafel von 1862 und zum Turnverein „Gut Heil“ von 1885 etabliert worden. Eine „vergleichsweise starke Arbeiterkultur in Geesthacht, die sich bewusst im Gegensatz zu den Bürgerlichen verstand, gab den gesellschaftlichen und politischen Entwicklungen eine besondere Brisanz“ (Boehart, a a O, S. 158).
Zitat:

„Das Vereinswesen als wesentlicher Träger der örtlichen Kultur in Geesthacht hat in den letzten hundert Jahren manche Änderung erfahren. Die Stärke der Vereine zeigte sich am 18. Mai 1913 während der „Jahrhundertfeier“ anlässlich der „Schlacht der Nationen“ (Völkerschlacht) bei Leipzig 1813, durch die die napoleonische Herrschaft in Deutschland gebrochen wurde. Der große eindrucksvolle Festumzug umfasste die damaligen bürgerlichen Vereine und brachte das Selbstbewusstsein einer bürgerlichen Führungsschicht zum Ausdruck…, die in einem wahren Rausch des Nationalismus das Deutschtum feierte“…so William Boehart. Bezeichnend für die damalige kulturelle Lage der Gemeinde sei die Tatsache gewesen, dass die Arbeitervereine dem Festumzug fernblieben. Lange hat es im Selbstverständnis der Stadt über seine Struktur das Bild der „Arbeiterstadt“ gegeben. Es hängt mit der Stadtgeschichte zusammen, dass sie oft als „Klein Moskau“ und „Pulverstadt“ bezeichnet wurde. (Boehart, u a O, S. 158).

Es konnte also vor dem 1. Weltkrieg nicht davon ausgegangen werden, dass die Sängerbewegung in Geesthacht eine starke die sozialen Schichten vereinigende Kraft hatte. Die Vereine machten „jeder sein Ding“, „ Liedertafel“ und Gesangsverein „Hoffnung“. Ob sie auch aktiv gegeneinander gearbeitet haben, ist nicht überliefert. Es ist aber wohl eher unwahrscheinlich. Besondere Ereignisse wären vom Ortschronisten sicherlich überliefert worden. Und außerdem ließ die preußische Polizei nicht mit sich spaßen. Im übrigen war im Deutschen Reich auch ein Großteil der Arbeiterschaft kaisertreu.

Für das Dorf Geesthacht trat 1873 das Ortsstatut der hamburgischen Landgemeindeordnung in Kraft. 1893 wurde die Liedertafel Mitglied des Deutschen Sängerbundes Nordmark, Nachfolger des früheren Niedersächsischen Sängerbundes und Vorgänger des heutigen Schleswig-Holsteinischen Sängerbundes.
Die Zeit bis zum Ersten Weltkrieg verlief für die Liedertafel relativ harmonisch. Sie hatte 1914 37 aktiven Sänger, 61 fördernde Mitglieder und 4 Ehrenmitglieder. Die Begeisterung für Kaiser, Reich und Vaterland war allgegenwärtig. Der Erste Weltkrieg brachte Ernüchterung und bittere Not über das ganze Land. Besonders schwer war die Bevölkerung in Düneberg und Krümmel und des dazwischenliegenden Dorfes Geesthacht betroffen von dem Niedergang der Dynamitfabrik und der Pulverfabrik infolge des Krieges. Es gab viele Arbeitslose, die in den benachbarten Werken keine Arbeit mehr fanden.
 In dieser Situation der bitteren Not hat sich die Sangesgemeinschaft der Liedertafel als Rettungsnetz sozialer Kontakte bewährt: 82 aktive und 47 fördernde Mitglieder zählt sie 1923 nach der Zeit der Inflation. Das Dorf Geesthacht erhielt 1924 Stadtrecht, was ihr aber nicht unbedingt zu mehr Wohlstand verhalf. 1928 war Chormeister Käckenhoff seit 25 Jahren als Dirigent im Amt, eine Kontinuität, von der man heute nur träumen kann, die sicherlich aber auch ihre Probleme hatte.
 Nach der Machtergreifung durch die Nationalsozialisten 1933 wurden die Vereine im Deutschen Reich weitestgehend „gleichgeschaltet“. Das System der Selbstverwaltung, das die Vereinsstruktur traditionell beherrschte, galt als zu exklusiv und wenig kontrollierbar. Es verlieh zu viel Selbständigkeit. Die sogenannten bürgerlichen Vereine wurden einer starken Beeinflussung unterworfen („im Sinne des Führerstaates umgeformt.“, Boehart, a. a. O., S. 159), die Arbeitervereine und -Verbindungen aufgelöst. Das traf auch den Gesangsverein „Hoffnung“.
Die Führung des deutschen Sängerbundes hatte 1936 durch Rundschreiben mit der Aufforderung an die Sangesbrüder zur Reichstagswahl Adolf Hitler zu wählen oder 1937 dem Verein zur Pflicht zu machen das neue nationalsozialistische Liedgut in den Übungsplan aufzunehmen Druck ausgeübt. Die Liedertafel hielt aber zusammen. Ein Festkonzert konnte 1937 angemessen gestaltet werden; dabei wurde der Liedertafel die Ehrenurkunde des Deutschen Sängerbundes überreicht. Knapp ein halbes Jahr später erfolgte aus diesem Anlass die Verleihung der Zelter-Plakette durch den Präsidenten der Reichsmusikkammer.
Das Groß-Hamburg-Gesetz von 1937 gliederte Geesthacht aus Hamburg aus und machte es zum Bestandteil der preußischen Provinz. 1939 war Krümmel und 1942 Grünhof-Tesperhude Geesthacht eingemeindet worden. Die Vereinigung mit Düneberg hatte bereits 1937 stattgefunden.

Nach der letzten Hauptversammlung der Liedertafel am 27. Januar 1939 ruhte das Vereinsleben der Liedertafel während des gesamten Zweiten Weltkrieges bis 1945. Es liegen keine Aufzeichnungen bezüglich der Vereinsgeschichte in dieser Zeit vor. Die Kriegslage hat den Rüstungsstandort Geesthacht nicht nur in der Sprengstoffherstellung stark gefordert. In den Spitzenzeiten der Produktion in Krümmel und Düneberg wurden durch die inzwischen zweispurig ausgebaute Bergedorf-Geesthachter Eisenbahn zigtausende Arbeitnehmer täglich von Hamburg nach Düneberg und Krümmel zur Arbeit transportiert.

Durch Evakuierungsmaßnahmen vor und während der Hamburger Bombennächte 1943 (Feuersturm) und durch die Vertreibung der Deutschen aus den Ostgebieten hatte sich gegen Kriegsende die Bevölkerung in dem gebietlich vergrößerten Geesthacht mehr als verdreifacht. Die Zeit war wahrlich nicht dazu angetan der Sangeskultur zu frönen und Feste zu feiern. Jeder war mit sich beschäftigt, das tägliche Überleben zu ermöglichen, zumal die meisten Männer in der Wehrmacht im Kriegseinsatz an der Front oder gefallen waren.

Die wirtschaftliche Grundlage der Stadt und ihrer Menschen war mit dem Krieg und der anschließenden Sprengung der Dynamit- und der Pulverfabrik zerstört.

Aber die sozialen Netze und Bindungen der Liedertafel müssen gehalten haben. Wenn man auch keine Feste feiern wollte, so hatte man doch Verbindung untereinander gehalten.

„Wiedergeburt“ nach dem Zweiten Weltkrieg
Dieses Zusammengehörigkeitsgefühl ermöglichte es Wilhelm Zabel im April 1946, übrigens der Einzige aus dem ehemaligen Vorstand der Liedertafel von 1939, die Sänger wieder zu sammeln. In dieser Zeit schwerster menschlicher und wirtschaftlicher Not und nach dem Anschwellen der Bevölkerung auf rund 23.000 Einwohner war dies ein Zeichen des Überlebenswillens und des Zusammengehörigkeitsgefühls. Die Liedertafel erwies sich aber auch im besten Sinne als Integrationsfaktor für Evakuierte und Flüchtlinge aus allen sog. Bevölkerungsschichten.
Ende 1946 zählte der Verein wieder 47 aktive und 52 fördernde Mitglieder. 1948 waren es bereits 92 aktive und 102 fördernde Mitglieder.

Eine Kuriosität sei hier am Rande vermerkt: Während die Stadt Geesthacht bis 1937 zum Hamburger Staatsgebiet gehörte, die Liedertafel aber zum Niedersächsischen Sängerbund, dem späteren Deutschen Sängerbund Nordmark, hat sich die Geesthachter Liedertafel 1948 entschieden , dem Sängerbund Hamburg beizutreten, obwohl man inzwischen ja zunächst preußisches, seit 1948 schleswig-holsteinisches Gebiet in der britischen Besatzungszone war. Es ist schon verständlich, dass der Sängerbund Niedersachsen – nicht zu verwechseln mit dem heutigen Bundesland Niedersachsen – nicht bereit war, die Geesthachter Liedertafel freizugeben. Nur nutzte es nichts; denn inzwischen galt wieder die Vereinsautonomie. So musste der schleswig-holsteinische Sängerbund im Februar dieses Jahres seine 150-Jahr Feier ohne die Geesthachter Liedertafel begehen, was ich ganz schade fand. Die Liedertafel ist heute Mitglied im Hamburger Chorverband, dem Nachfolger des Sängerbundes Hamburg.

Apropos: Selbst schuld! Die Frau Präsidentin des Chorverbandes Hamburg möge mir verzeihen! Alle, die nicht dabei waren, haben eine brillante Feier im Kieler Schloß verpasst mit 750 Sängern und ehemaligen und aktiven Spitzenpolitikerinnen und – Politikern: Heide Simonis, Präsidentin des Sängerbundes Schleswig-Holstein, Henning Scherff, Präsident des Deutschen Chorverbandes und Ministerpräsident Peter Harry Carstensen. Sie alle haben gemeinsam gesungen und Carstensens Postulat „Singen macht glücklich“ vorgelebt. Partei- und Gesellschaftsschranken existieren nicht! So wird es in der Sängerschaft praktiziert.
Aus Anlaß des 90-jährigen Jubiläums der Liedertafel wurde 1952 im Hotel Stadt Hamburg ein großes Festkonzert gegeben. Das 100-jährige Jubiläum 1962 wurde als Festwoche begangen und stand unter der Schirmherrschaft von Bürgermeister Dr. Krause.

Die Liedertafel engagiert sich im Rahmen der Städteverschwisterung zwischen der Stadt Geesthacht und den Städten Hoogezand-Sappemeer und Oldham-Chadderton mit Besuchen und Chorkonzerten. Im Jahre 1966, aus Anlaß der 750-Jahr Feier Geesthachts, fand ein internationales Chorkonzert mit Männerchören aus Malmö und Hoogezand-Sappemeer und einem Damenchor aus Roskilde statt. Die Liedertafel hatte inzwischen 71 aktive und 130 fördernde Mitglieder.
Ein gesellschaftlicher und musikalischer Höhepunkt war 1976 die Mitwirkung am 17. Chorfest des Deutschen Sängerbundes in Berlin.

1971 hatte sich die Liedertafel einen neuen Namen gegeben: Männerchor Geesthacht Liedertafel von 1862 e. V. Zum Männergesangverein Liederkranz in Eberbach am Neckar bahnte sich eine intensive Verbindung an. 1977 folgte man einer Einladung zur 750-Jahr Feier der Stadt Eberbach.

Im Jahre 1976 war ich zum hauptamtlichen Ersten Stadtrat der Stadt Geesthacht gewählt worden. Und natürlich bahnten sich intensive Beziehungen zur Geesthachter Liedertafel an und zwar dienstlicher und privater Natur; denn mir war sehr schnell und sehr früh bewusst, dass dieser traditionsreiche Verein neben vielen anderen und auch neueren Initiativen ein wichtiger Träger im Bereich der Musikkultur in dieser Stadt war. Nebenbei habe ich ja auch selbst gern musiziert und gesungen – tue ich übrigens heute noch! Ich hatte nie das Gefühl, dass der Männerchor Geesthacht Liedertafel von 1862 noch auf der Suche nach neuen Leitideen war, nachdem der Patriotismus des 19. Jahrhunderts dafür nach dem Zweiten Weltkrieg nicht mehr taugte, wie das für dem Deutschen Sängerbund behauptet wurde (Überblick über die Geschichte des DSB, Seite 23- Internet). Hier stand die Freude am gemeinschaftlichen Singen, des verantwortlichen Tuns im Kulturbereich, die gesellschaftliche Harmonie und der Spaß am fröhlichen Zusammensein wie auch früher im Vordergrund und dieses immer im Einvernehmen mit den Vertretern der Stadt, mit deren Unterstützung und aktiv als Unterstützung für das Gemeinwesen.
Ich hatte die große Freude, an der Fahrt des Männerchors nach Danzig im Jahre 1979 teilzunehmen. Unvergessen war die Eisenbahnfahrt von Berlin-Lichtenberg nach Danzig. Der Chor „Gdanski-Meski-Moniuszko“ hatte zum 60-jährigen Jubiläum eingeladen. Dieser polnische Chor war aus einem ehemaligen Eisenbahnerchor hervorgegangen. Die Eisenbahn und die Post in der damals nach dem Versailler Vertrag sogenannten Freien Stadt Danzig wurden seit 1919 vom polnischen Staat betrieben mit polnischen Bediensteten – sonst hätte 1979 auch kein 60-jähriges Jubiläum eines polnischen Chores in Danzig zustande kommen können.
 Diese Begegnung war ein überwältigendes Erlebnis. Wir mußten in Berlin DDR Grenzkontrollen und vor Stettin solche auf polnischer Seite passieren. Immerhin muss man bedenken, dass die Gewerkschaft Solidarnosc noch nicht existierte. Polen war noch ein straff regiertes kommunistisches Land, das offiziell mit Annäherungen an die Bundesrepublik auf privater Basis wenig im Sinn hatte. Wir haben das zu spüren bekommen als unsere polnischen Freunde den Versuch machten, uns zu einem offiziellen Kurzbesuch beim Stadtpräsidenten von Danzig und dem Kulturdezernenten zu verhelfen – vergeblich.
Höhepunkt dieser Reise waren die Besichtigung der wiederaufgebauten Altstadt, das große Jubiläumskonzert mit Chor und Orchester im Festsaal der Musikhochschule, die Besichtigung der Marienburg, das kirchliche Konzert in der Kathedrale zu Oliva und das Konzert im weißen Saal des rechtsstädtischen Rathauses.
Unvergessen wird mir auch bleiben die Rückfahrt. In unserem Zugabteil zwischen Danzig und Stolp saß eine junge hübsche Polin -Grzinna. Wir waren alle fröhlich und guter Dinge und boten ihr natürlich ebenfalls ein Getränk an und wollten mit ihr ins Gespräch kommen. Selbst Dr. Rupert Hundsdörfer mit seinem unnachahmlichen Charme gelang es nicht, die Dame in ein Gespräch zu verwickeln. Immerhin konnten wir sie einladen uns in Geesthacht zu besuchen – Rupert hatte seine Adresse übergeben, bevor sie in Stolp – Slupsk – in Pommern ausstieg. Leider hat sich Grzinna nicht gerührt, was wir alle sehr bedauert haben. Wie würde sie wohl heute mit uns umgehen?
Es gab weitere Besuche in Danzig 1988 und 1992. Leider ist nach dem Tod des Dirigenten des Chores Meski-Moniuszko der Kontakt nahezu abgerissen.

Die engen Verbindungen zum Männergesangsverein Liederkranz in Eberbach haben sich seit 1979 ständig vertieft. Auch ein fröhliches Völkchen dort! Eine Karnevalsfeier in Eberbach habe ich auch miterlebt. Und da ich ja auch nicht unbedingt ein Kind von Traurigkeit bin, hat es auch richtig Spaß gebracht.
In sehr wohltuender und freundschaftlich verbundener Erinnerung bleibt mir das Festkonzert im Ratssaal anlässlich des Schleswig-Holstein-Tages in Geesthacht 1984, zu dem mich ja als Bürgermeister seit 1982 zusammen mit der Bürgervorsteherin und der Ratsversammlung eine besondere Verantwortung traf.
Auch der Auftritt der Liedertafel zur Einweihungsfeier des neuen Johanniter-Krankenhauses im Jahre 1986 mit Ministerpräsident Dr. Uwe Barschel und dem Herrenmeister des Johanniter-Ordens, dem Prinz von Preußen hat einen nachhaltigen Eindruck hinterlassen. In die Planung und den Neubau des Krankenhauses hatten wir in der Stadt besonders viel Energie gesteckt. Die Finanzierung war durch das Land auf Initiative von Ministerpräsident Dr.Barschel mit dem Schleswig-Holstein Programm für Arbeitsplätze gesichert worden. Natürlich wollten wir auch als Dankeschön an den Ministerpräsidenten eine angemessene Einweihungsfeier auf die Beine stellen. Dazu hat der Männerchor Geesthacht in hervorragender Weise beigetragen, wie eigentlich immer, wenn man ihn um Unterstützung bat.

Für die 125-Jahr Feier im Jahr 1987, im Rahmen derer ich zum Festakt am 01. Mai zum ersten Mal die Ehre hatte, den Festvortrag zu halten, gestaltete der Verein ein großes und anspruchsvolles Programm. Ich habe dieses nicht mehr vollständig miterlebt, da ich am 1. August 1987 mein neues Amt als Oberkreisdirektor des Landkreises Stade angetreten habe.

Aber die Verbindungen zum Männerchor Geesthacht sind geblieben. 1989 gab sich der Verein seinen ursprünglichen Namen Geesthachter Liedertafel von 1862 e. V. wieder.
Und danach geschah das, was wir alle sehnlichst seit Jahrzehnten erhofft hatten und was uns aber trotzdem wie ein übersinnliches Ereignis vorkam: die schnelle und unvermutete Öffnung der innerdeutschen Grenze und der schnelle Zusammenbruch des kommunistischen Systems in der DDR und ihm folgend im gesamten Ostblock. Polen hatte 1980 mit der Gründung der Gewerkschaft Solidarnosc den Anfang gemacht mit der Aushöhlung des kommunistischen Systems. Für uns vollendete sich der Kreislauf am 03. Oktober 1990 mit der Vereinigung der beiden deutschen Staaten.
 Die Geesthachter Liedertafel hatte ihre patriotische Gesinnung offensichtlich doch noch nicht ganz „an der Garderobe abgegeben“; denn unmittelbar nach der Grenzöffnung 1989 organisierte sie einen vielbeachteten Auftritt in der Kirche in Boizenburg. Die Grenze existierte noch. Und hier muss man wieder einmal mit Nachdruck die positive Rolle des deutschen Chorverbandes als Nachfolgerorganisation des deutschen Sängerbundes hervorheben. War 1862, also 10 Jahre vor Gründung des Deutschen Reiches, der deutsche Sängerbund der erste nationale Dachverband deutscher Sprache, so gehörte 1990 der deutsche Chorverband zu den ersten Verbänden, der die Wiedervereinigung mit den Freunden in Ostdeutschland organisatorisch und inhaltlich bewältigte.
Das Singen hat schon immer auch grenzüberschreitend positive Wirkungen entfaltet, wenn der Gesang nicht gerade für Kampf- und Parteilieder missbraucht wurde. Bis heute ist der deutsche Chorverband gemeinsam mit der deutschen Chorjugend die mit weitem Abstand mitgliederstärkste Organisation des nicht-kirchlichen Chorwesens – sogar weltweit! So können wir heute auch in den neuen Bundesländern, gestützt auf diese organisatorische Hilfestellung, wieder von einem blühenden Leben der Vereinschöre sprechen.
Im Rahmen seiner vielfältigen Reiselust hat die Geesthachter Liedertafel offensichtlich besondere Freude an Kanada gefunden. Dreimal hat man das weite Land besucht mit unvergesslichen Auftritten und Eindrücken. Aber auch Bad Mitterndorf hat es der Liedertafel angetan.
Einen besonderen historischen Auftritt erlebte die Gemeinschaft in Meyenburg. In Folge des Konzertes in der St. Marien Kirche in Boizenburg entstand der Kontakt zu dem Männerchor in Meyenburg. Während eines Treffens beider Chöre und in Anwesenheit des 90-jährigen Komponisten Gustav Büchsenschütz wurde zum ersten Mal nach der Wende auf dem Gebiet der ehemaligen DDR das Lied „Märkische Heide“ gesungen. Dieses Lied, 1923 entstanden, war zu DDR-Zeiten verboten. Der Komponist, damals 93-jährig, dirigierte die Chöre zu seinem Lied selbst. Viele Sänger und Hörer waren tief ergriffen und hatten Tränen in den Augen.
Die harmonische Entwicklung der Geesthachter Liedertafel erfuhr abrupt im Jahr 2002 eine Unterbrechung. Im Jahr 2000 war der Damenchor in Geesthacht gegründet worden.
Und dann geschah das Unfaßbare! Die holde Weiblichkeit startete einen zentralen Angriff auf die letzte Bastion der Männerwelt. Die Damen wollten Mitglied in der Liedertafel werden.

Geht gar nicht dachten einige: Emanzipation gegen Tradition! Aber: Antidiskriminierung gegen Vereinsautonomie. Eine wenig fröhliche Gemengelage bahnte sich an.

Es kam wie im richtigen Leben! Die Damen siegten- mit einem Kompromiss: Die Liedertafel quasi nur als „Holding“ mit Männerchor und Damenchor 2000.

Ja warum eigentlich nicht: Männerreservate fielen überall: bei den Serviceclubs der Rotarier und der Lions. Sängerbund Schleswig-Holstein und Chorvereinigung Hamburg werden seit langem erfolgreich von Damen geführt. Sie sind ohnehin in jeder Weise unentbehrlich, wie die Liedertafel ja auch mit Ihrer Dirigentin beweist.

Ein Teil der Männer im Chor wollte den Weg nicht mitgehen und verließ die Liedertafel.

Schade! Nur 16 Aktive bleiben zurück. Es folgte eine harte Zeit, in der die Singfähigkeit des Restchores für einen ungewissen Zeitraum in Frage gestellt war.
Doch Gott sei Dank wurden die Turbulenzen langsam überwunden, so dass man wieder zuversichtlich nach vorne schauen konnte.

Eine schöne Traditionsveranstaltung hat die Liedertafel mit dem Arved Kessler-Abend eingerichtet. Es ist eine Zusammenkunft des Männerchores und seiner fördernden Mitglieder jeweils am Geburtstag des ehemaligen Chormitgliedes Arved Kessler. Am 03. Januar 1907 in Riga geboren, aus dem Baltikum vertrieben und nach dem Ende des Zweiten Weltkrieges in den Chor eingetreten, hatte er die Liedertafel in seinem Testament sehr großzügig bedacht, sodass ihm zu Ehren jedes Jahr diese Veranstaltung durchgeführt wird: ein fröhlicher Abend mit Gesang, mit Darbietungen, mit Klönen und der Wahl des Sänger des Jahres.

Ausblick

Unabhängig von den Schwierigkeiten in der Liedertafel in den Jahren 2000 und 2002 stellen wir auch in Geesthacht fest, dass die Mitglieder in den Männerchören überwiegend der zweiten Lebenshälfte angehören. Dieses kann ich auch aus meiner neuen Heimat, dem Alten Land, von dem Altländer Shanty-Chor, den Stader Hafensängern oder dem Männerchor Mittelkirchen berichten. Wohlgemerkt: meine Beobachtung gilt für Laienchöre.
Muss man deshalb Sorge um die Zukunft der Laienchöre in Deutschland haben?

Der deutsche Chorverband ist sich da ziemlich sicher: „Nirgendwo in Deutschland sind mehr junge Stimmen bis 26 zu finden: rund 100.000. Nirgendwo singen mehr Frauen: rund 250.000. Die Männer halten noch die Mehrheit – aber die gemischten Chöre sind auf dem Vormarsch.
Singen für und mit Eltern, Singförderung im Kindergarten, Musikbildung im Kinder- und Jugendchor, Kooperation Schule und Chor, Männerchortage, Frauenchortage, Jazzchorfestivals, Tage der neuen Chormusik, Chorleiterkongresse, Fortbildungen für Sängerinnen, Sänger und Chorleiter, Ausbildung für Managementnachwuchs und Chorvorstände.“ So lautet die Erfolgsbilanz des deutschen Chorverbandes als Nachfolger des deutschen Sängerbundes (nachzulesen bei www.deutscher-chorverband.de).

Allgemein wird die Meinung vertreten, dass bereits im frühen schulischen Bereich mehr für die Musik und insbesondere für den Gesang getan werden muss, da er eminent gemeinschaftsbildend wirkt. Hatten wir doch Jahre, in denen selbst auf weiterführenden Schulen das Singen aus dem Unterricht nahezu verbannt schien; so habe ich es bei meinen eigenen Kindern erlebt.

Die Schulen sind heute mehr denn je aufgerufen im Sinne der individuellen Förderung jedem Kind die ihm gemäße Bildungschance zu eröffnen. Insbesondere an Grundschulen treffen Kinder unterschiedlicher Herkunft und Bildungserfahrung zusammen. Kinder sind für Musik leicht zu begeistern, so werden positive Lernerfahrungen möglich – unabhängig von Alter, Herkunft, Sprache und Bildungsstand. Im Sinne von Teilhabe und Chancengerechtigkeit sollen alle Kin der auf vielfältige Weise mit Musik in Berührung kommen und sie in ihrem Alltag erleben dürfen.

Das niedersächsische Kultusministerium und die Bertelsmann Stiftung starten zum Schuljahr 2012/2013 gemeinsam das Schulentwicklungsprojekt „Musikalische Grundschule Niedersachsen“. Innerhalb der Projektlaufzeit von 2 Schuljahren erhalten 100 Grundschulen die Möglichkeit sich zu einer musikalischen Grundschule zu entwickeln.

Einen anderen Weg gehen die Chorklassen in Deutschland. Sie stellen eine besondere Form des Klassenmusizierens dar und rücken das Singen in den Mittelpunkt des Musikunterrichtes. War das Singen in der Schule erst im Zuge der sogenannten kritischen Musikpädagogik in den 50er und 0er Jahren in Verruf geraten, so besinnt man sich wieder auf das Lied im Unterricht, nicht zuletzt aus der Befürchtung heraus, es könnte uns gänzlich abhandenkommen. Die besonderen inhaltlichen Schwerpunkte einer Chorklasse finden sich im erweiterten Liedrepertoire in einer kindgerechten Stimmbildung, in besonderen Formen der Liedvermittlung, in der Anbahnung des mehrstimmigen Singens, in der Steigerung der Freude am Singen sowie in der Entwicklung eines sängerischen Selbstbewusstseins.
Das Singen im Kindergarten wird seit je her gefördert. Singen und musizieren im Kindergarten und Zuhause macht Freude und weckt Neugierde auf die Entdeckung der Klangwelt. Dazu gibt es Taktbücher mit Liedern und Gestaltungsideen zum Singen sowie CD-Pakete.

In Schleswig-Holstein hat der Präsident des deutschen Chorverbandes, der ehemalige Bremer Bürgermeister Henning Scherf, in seiner Festansprache zur 150-Jahr Feier des schleswig-holsteinischen Sängerbundes flammend für das Singen in allen Generationen geworben, für die Integration des Singens in jedes Schulfach, für Chorsingen als Pflichtfach für Lehramtsstudenten. Ministerpräsident Peter Harry Carstensen hat ihm dabei kräftig assistiert: „Singen macht glücklich!“.
Die Präsidentin des schleswig-holsteinischen Sängerbundes, die ehemalige Ministerpräsidentin Heide Simonis, war mit ihrem Verband für diese Forderungen nach mehr Singen für Kinder und Jugendliche bestens präpariert: der Sängerbund hat Volkslieder in einer Fibel zusammengestellt, die an jeden Grundschüler im Land verteilt werden, so Heide Simonis. Als nächste große Gemeinschaftsaktion im Jubiläumsjahr soll am 10. Juni eine Kette von singenden Menschen den Nord-Ostsee-Kanal säumen. Alle Schleswig-Holsteiner seien dazu willkommen. Damit sind sicherlich auch die Mitglieder im Chorverband Hamburg e. V. gemeint!
Ich persönlich vertraue darauf, dass mit der verstärkten Orientierung am Singen in den Kindergärten, den Grundschulen und den weiterführenden Schulen das Fundament erhalten wird und weiterentwickelt wird für das Fortbestehen und Gedeihen der Laienchöre in Deutschland. Natürlich wandelt sich das Liedgut, und es ist nicht verwunderlich, dass gerade jüngere Menschen eher auf englische Texte und Lieder zurückgreifen; aber auch die deutschsprachigen Lieder haben eine starke Verjüngung in den letzten Jahren erfahren, und neues Liedgut ist auch von der Liedertafel praktiziert worden. Junge Menschen erfreuen sich auch an Liedern und Texten von Grönemeyer und Udo Lindenberg z.B.
Ich habe keinen Zweifel daran, dass die Attraktivität jeder Chorgemeinschaft und insbesondere auch unserer Liedertafel vor allem in der Gemeinschaftsbildung, in der Freude am gemeinsamen Singen, in der Freude am gemeinschaftlichen Feiern und Reisen, die Attraktivität erhalten und steigern wird. Dann kommt auch weiterer Nachwuchs an Sängerinnen und Sängern.
Die heutige Situation der zwei Chöre unter einem Dach der Liedertafel ist historisch gewachsen. Es gibt keinen gemischten Chor, auch wenn der deutsche Chorverband sagt, diese seien auf dem Vormarsch. Mir erscheint die Hauptsache, dass die beiden Chöre unter einem Dach sich gut verstehen, Zwistigkeiten vermeiden und sich in der Freude am Lied und am Singen als große Gemeinschaft sehen. Die heutige Festveranstaltung legt davon Zeugnis ab. Männerchor und Damenchor musizieren auch gemeinsam- fast wie ein gemischter Chor.
Ich wünsche der Geesthachter Liedertafel für die Zukunft weiterhin alles Gute, vor allem Harmonie und Freude an der Pflege des Gesangs in der Gemeinschaft. Sie werden sich weiterhin als kulturelle Kraft im Zusammenwirken mit anderen in der Stadt Geesthacht engagieren und auch in Zukunft die Bevölkerung mit Konzerten beschenken und sich selbst mit fröhlichen Chorereignissen bedenken.
Ich wünsche beiden Chören ein langes Leben, ein Wachsen, Blühen und Gedeihen.
Lassen Sie uns das anspruchsvolle Jubiläumsprogramm 2012 gemeinsam genießen, für dessen Vorbereitung und Durchführung auch ich allen dafür Verantwortlichen von Herzen danke.
