
der junge lord

www.gaertnerplatztheater.de

1

DER JUNGE LORD
Oper

Musik von Hans Werner Henze
Libretto von Ingeborg Bachmann

Nach einer Parabel aus »Der Scheik von Alessandria und seine Sklaven«
von Wilhelm Hauff

Uraufführung
am 7. April 1965 an der Deutschen Oper Berlin

Premiere
am 23. Mai 2019

Musikalische Leitung Anthony Bramall
Regie Brigitte Fassbaender
Bühne und Kostüme Dietrich von Grebmer
Choreografie Alessio Attanasio
Licht Wieland Müller-Haslinger
Video Raphael Kurig, Thomas Mahnecke
Choreinstudierung Felix Meybier
Dramaturgie David Treffinger

Christoph Filler Mária Celeng Dieter Fernengel Maximilian Mayer Lucian Krasznec

32

Ingeborg Bachmann

Handlung

ERSTER AKT

1. Bild
In Hülsdorf-Gotha, einer kleinen deutschen Stadt, wird von den Stadt-
vätern und den neugierigen Bewohnern ein reicher englischer Gelehr-
ter erwartet. Wenn Sir Edgar endlich mit großer Verspätung eintrifft,
werden die Erwartungen aller bei weitem übertroffen. Das sonderbare
Gepäck, die Dienerschaft, darunter die Mohren Begonia und Jeremy –
dies alles verblüfft die Leute. Der gutgemeinte Empfang wird zu einer
hilflosen Farce. Aber Luise, das reichste Mädchen der Stadt, und
Wilhelm, ein Student, finden in der allgemeinen Verwirrung die erste
Gelegenheit, miteinander zu sprechen.

2. Bild
Im Salon der Baronin Grünwiesel. Die tonangebende Dame der Stadt
hat ihre Freundinnen um sich versammelt und erwartet mit Bestimmt-
heit Sir Edgar, obwohl sie weiß, dass er noch jede Einladung abgelehnt
hat. Sie hat auch kaum verhohlene Pläne mit Luise, den Englänger
betreffend. Luise ist verzweifelt darüber. Doch der Mohr Jeremy über-
bringt einen Brief von Sir Edgar mit einer höflichen Absage. Flora von
Grünwiesel fühlt sich brüskiert, und in ihrer Wut wünscht sie nur eins:
dem Fremden das Leben in der Stadt unmöglich zu machen. Die Ver-
dächtigungen und die Gerüchte, die sie in Umlauf setzt, werden das
ihrige tun.

3. Bild
Auf dem Hauptplatz von Hülsdorf-Gotha. Ein kleiner Wanderzirkus ist
angekommen. Sir Edgar verlässt zum ersten Mal sein Haus, sieht sich
die Zirkusvorstellung an und lässt den Artisten Geld zukommen. Die
Stadtväter und viele andere, die diese Szene beobachten, fühlen sich
mehr denn je verletzt. Da sie Sir Edgar selbst nichts anhaben können,
versuchen die Stadtväter, die Zirkusleute aus der Stadt zu jagen. Sir
Edgar, den man warnt vor dem Gesindel, lässt sich aber nicht beirren,
sondern lädt den Direktor, die Tänzerin, den Jongleur, den Zauberer
und den Menschenaffen in sein Haus ein.

ZWEITER AKT

1. Bild
Ein deutscher Winterabend. Vor dem Haus Sir Edgars. Kinder, die mitt-
lerweile von den Eltern gegen die Fremden aufgehetzt wurden, quälen
den Mohren Jeremy, der sich gerade noch ins Haus retten kann. Der
Schneeschipper, der die Runde macht, hört fürchterliche Schreie aus
dem Haus des Engländers. Schreckliches scheint sich darin zu bege-
ben. Er läuft weg, um Hilfe zu holen. Wilhelm und Luise treffen sich
heimlich und gestehen sich ihre Liebe. Der Bürgermeister kommt mit
anderen Herren herbeigeeilt, und wieder hört man die Schreie. Man
verlangt Einlass in das Gespensterhaus. Es wird sogleich geöffnet.
Der Sekretär kann die aufgeregten Bürger beruhigen. Es seien keine
Schreie gewesen, nur ein Jammern. Der junge Lord Barrat, Neffe von
Sir Edgar, sei vor kurzem eingetroffen, um seine Erziehung in Deutsch-
land zu vervollkommnen. Er bekomme deutsche Lektionen, die ihm
schwerfallen. Bald aber werde es möglich sein, den jungen Lord vorzu-
stellen. Die Aussicht auf eine baldige Einladung zu Sir Edgar und einige
Schmeicheleien genügen, um bei allen Herren einen günstigen Stim-
mungswechsel zu bewirken.

2. Bild
Empfang im Haus von Sir Edgar. Die Spitzen der Gesellschaft von
Hülsdorf Gotha finden sich ein, auch die Baronin Grünwiesel, versöhnt
durch die Einladung. Das Erscheinen Lord Barrats ruft eine wahre
Begeisterung hervor. Die Damen sind hingerissen von dem eleganten,
exzentrischen jungen Engländer, neben dem die Herren von Hülsdorf
Gotha als Provinzler erscheinen. Die Baronin zieht Lord Barrat sofort in
ihren Kreis und macht ihn mit Luise bekannt. Wilhelm, der bemerkt, wie
verstört Luise ist und dass Barrat Eindruck auf sie gemacht hat, findet
den jungen Lord flegelhaft. Die anderen jungen Herren hingegen versu-
chen ungeschickt, Barrat nachzuahmen, seine eigenartigen Manieren
zu übernehmen. Barrat wird mit Einladungen und Komplimenten über-
häuft. Der Sekretär versucht, Wilhelm in ein naturwissenschaftliches
Gespräch zu ziehen. Wilhelm ist erfreut, endlich mit jemanden spre-
chen zu können über Dinge, die ihn wirklich interessieren. Aber das
Benehmen Lord Barrats, Luise gegenüber, lässt ihn die Beherrschung
verlieren. Er beleidigt den jungen Engländer. Luise fällt in Ohnmacht.
Alle sind gegen Wilhelm aufgebracht, der verzweifelt über sich und die
anderen geht. Er ahnt, dass er Luise verloren hat.

54

3. Bild
Großer Ballsaal im Kasino der Residenz. Luise ist allein. Sie wartet auf
Lord Barrat. Sie ist nicht mehr das naive, verliebte Mädchen von früher,
sondern verändert durch eine Leidenschaft, die ihr selbst nicht begreif-
lich ist. Barrat findet Luise, überbringt ihr eine Rose und reißt mit einem
Dorn ihre Hand blutig. Das Fest beginnt, und es ist nicht länger ein
Geheimnis, dass es mit der Verlobung enden wird. Bald geben die jun-

gen Leute, die Lord Barrat schon übertrieben nachahmen, ihren Walzer
auf und beginnen, wild zu tanzen. Unübertroffen bleibt trotzdem Lord
Barrat als Tänzer. Er holt Luise zum Tanz. Alle weichen zurück. Sein
Tanz mit ihr wird immer verrückter, wird zu einer Phrenesie. Luise kann
nicht mehr. Im Saal kommt Entsetzen auf. Lord Barrat entpuppt sich
als Affe und wird von Sir Edgar hinausgeführt. Düpiert und entsetzt
bleibt die Menge zurück.

Kinderchor Alexandros Tsilogiannis Chor

76

ACT TWO

Scene 1
A winter evening in Germany, outside Sir Edgar’s house. Children,
been egged on by their parents to attack the strangers, torment the
Moor Jeremy, who just manages to escape into the house. The snow
shoveller making his rounds hears terrible screams from the Eng-
lishman’s house. Something dreadful seems to be going on. He runs
off to get help. Wilhelm and Luise meet in secret and confess their
love for each other. The Mayor and other gentlemen come rushing in
and the screams are heard again. They demands admission to the
haunted house. The door is opened immediately. The Secretary is
able to calm down the excited citizens. He tells them that someone
was wailing, not screaming. Young Lord Barrat, Sir Edgar’s nephew,
has recently arrived to complete his education in Germany. He is,
explains the servant, taking German lessons which he finds hard.
However, it will soon be possible to present the young nobleman.
The prospect of an imminent invitation to Sir Edgar’s home along with
a few flattering words are enough to bring about a favourable change
of mood amongst the gentlemen.

Scene 2
Reception in Sir Edgar’s house. The cream of Hülsdorf-Gotha society,
including Baroness Grünwiesel, has arrived, placated by the invita-
tion. Lord Barrat’s appearance is greeted with true enthusiasm. The
ladies are captivated by the elegant, eccentric young Englishman,
alongside whom the gentlemen of Hülsdorf Gotha seem mere provin-
cials. The Baroness takes Lord Barrat under her wing immediately and
introduces him to Luise. Wilhelm, who notices how disturbed Luise is
and that Barrat has made an impression on her, finds the young lord
loutish. The other gentlemen, however, try clumsily to imitate Barrat
and to adopt his peculiar manners. Barrat is overwhelmed with invi-
tations and compliments. The Secretary tries to involve Wilhelm in a
scientific discussion. Wilhelm is pleased finally to be able to talk to
people about things that really interest him. But Lord Barrat’s behav-
iour to Luise causes him to lose control. He insults the young Eng-
lishman. Luise faints. Everyone is angry with Wilhelm, who leaves, in
despair at himself and the others. He realises that he has lost Luise.

Ingeborg Bachmann

The Plot

ACT OnE

Scene 1
In Hülsdorf-Gotha, a small German town, the city fathers and curious
inhabitants are awaiting the arrival of a rich English academic. When
Sir Edgar finally arrives, very late, everyone’s expectations are greatly
exceeded. The strange luggage, the servants – including the Moors
Begonia und Jeremy – amaze all the people there. The well-inten-
tioned reception turns into a helpless farce. But Luise, the richest girl
in the town, and Wilhelm, a student, find their first opportunity to talk
with each other amidst the general confusion.

Scene 2
In the salon of Baroness Grünwiesel. The town’s leading lady has
gathered her female friends around her and is resolutely waiting for
Sir Edgar, although she knows that he has already turned down every
invitation. She also has barely concealed plans for Luise concern-
ing the Englishman. Luise is in despair. But the Moor Jeremy brings
a letter over from Sir Edgar with a polite refusal. Flora von Grünwi-
esel feels that she has been snubbed, and in her anger, she only
wants one thing: to make life impossible in the town for the stranger.
The suspicions and rumours that she circulates will ensure that she
achieves her aim.

Scene 3
In the main square of Hülsdorf-Gotha. A small travelling circus has
arrived. Sir Edgar leaves his house for the first time, watches the cir-
cus performance and gives the artists some money. The city fathers
and many others watching this scene feel more rebuffed than ever.
Because they cannot harm Sir Edgar himself, the city fathers try to
run the circus people out of town. However, Sir Edgar, who is warned
of the mob, is not to be put off; instead, he invites the director, the
dancer, the juggler, the magician and the human ape into his home.

98

Scene 3
A large ballroom in the Residenz Casino. Luise is alone, waiting for
Lord Barrat. She is no longer the naive, infatuated girl of earlier; she
has been changed by a passion that even she cannot understand.
Barrat finds Luise, hands her a rose and tears her hand with a thorn
so that it bleeds. The party begins, and it is no longer a secret that
it will end with an engagement. Soon, the young people who are
already exaggeratedly imitating Lord Barrat give up their waltzing and
start to dance wildly. However, Lord Barrat is unbeaten as a dancer.
He fetches Luise to dance, and the others fall back. His dance with
her becomes increasingly wild and frenetic. Luise can no longer keep
up. Everyone in the room is horrified. Lord Barrat reveals himself as
an ape and is led out by Sir Edgar. Hoodwinked and horrified the
citizens look on aghast.

Wie sind Sie zu dem Stoff Ihrer neuen Oper gekommen?

Zu Opernstoffen kommt man ja leicht, zu komponierbaren Libretti
allerdings schon viel schwerer. Eigentlich wollte ich, als ich spürte, für
mich sei die Zeit zu einer komischen Oper gekommen, Shakespeares
»Verlorene Liebesmüh« komponieren und hatte Ingeborg Bachmann
gebeten, mir den Text einzurichten, wie sie es schon für den »Prinz
von Homburg« getan hat. Erst Monate später erfuhr ich von ihr, dass
sie nicht gerade begeistert von der Idee dieser Shakespeare-Bear-
beitung sei – und so schien mein Traum von der Opera buffa sich
in Nichts aufzulösen. Ich verbrachte mit der Bachmann einen wenig
fröhlichen Abend. Platzende Projekte schwebten mir vor Augen.

Am nächsten Morgen fragte mich die Bachmann unvermutet: »Du
bist doch ein Bewunderer des frühen neuzehnten Jahrhunderts?« Ich
spitzte die Ohren. »Du hast auch nichts dagegen, wenn die Oper in
einer alten, deutschen Kleinstadt spielen würde?« Hellwach gewor-
den, sagte ich nein. Und dann schlug sie mir den Originalstoff vor,
den sie für mich nach einer Parabel Wilhelm Hauffs aus der Samm-
lung »Der Scheik von Alessandria und seine Sklaven« schreiben
wolle. »Der Affe als Mensch« heißt sie bei Hauff. Es wurde »Der junge
Lord« daraus – und ich akzeptierte das Sujet mit großer Begeiste-
rung. Meine Freunde wurde nur dadurch getrübt, dass ich fürch-
tete, auf das Libretto der Bachmann einige Jahre warten zu müssen.
Dagegen half nur rohe Gewalt: Ich nahm Ingeborg Bachmann mit
nach Rom, sperrte sie bei mir ein, zog den Schlüssel zu ihrem Zim-
mer ab und ließ die Gefangene nur frei zu den Mahlzeiten – und diese
wurden ihr nur serviert, wenn sie ihr Tagespensum gesichtet hatte.
Ausbrüche zu den römischen Couturiers wurden verhindert, sogar
eine Zahnschmerzattacke sah ich nur als »Flucht in die Krankheit« an,
brachte die Gefangene zwar zum Arzt, bestand aber darauf, dass die

Opera buffa und Tonalität
Hans Werner Henze im Gespräch mit Klaus Geitel

(»Opernwelt«, Mai 1965)

Mária Celeng Brett Sprague

DAS VOLLSTÄNDIGE

PROGRAMMHEFT

ERHALTEN SIE

VOR UND NACH DEN

VORSTELLUNGEN

IN UNSEREM FOYER

