
Stadtwerke
Ansbach

2

Autohaus Breitschwert

Wir bitten, für Karten- und Quartierbestellungen den her-
ausnehmbaren Vordruck (beidseitig!) am Ende des Heftes
zu verwenden.

Bitte geben Sie Ihre Besucher-Nummer auf dem Bestellschein
an. Sie finden diese Nummer auf dem Adressenaufkleber.

Einige Konzerte werden wiederholt. Wenn Sie kein Abon-
nement, sondern Einzelkarten bestellen möchten, empfehlen
wir Ihnen, die Wiederholungskonzerte zu buchen.

Bitte leisten Sie keine Vorauszahlungen. Sie erhalten von
uns zunächst eine Rechnung. Noch besser: Sie erteilen uns
bereits mit der Bestellung eine Ermächtigung zum Lastschrift-
Einzug. Der Kartenversand erfolgt danach per Übergabe-
Einschreiben.

Ab Januar besteht auch die Möglichkeit, Karten über
das Internet unserer Homepage www.bachwoche.de
zu bestellen.

Als besonderen Service bieten wir unseren Besuchern auch
heuer wieder die zum Preis von 20,- Euro erhältliche
„Bachwochen-Parkkarte“ an. Sie berechtigt während der
gesamten Bachwoche zum Parken auf allen öffentlichen
Parkplätzen in Ansbach – mit Ausnahme der Anwohnerpark-
plätze. Sie können diese Parkkarte zusammen mit Ihrer
Kartenbestellung anfordern.

BACHWOCHE ANSBACH GmbH
Postfach 1224 · 91503 Ansbach

Tel. 0981-15037 (Montag bis Freitag 9.00 – 16.00 Uhr)
Fax 0981-15501

E-Mail: info@bachwoche.de
Internet: www.bachwoche.de

Künstlerischer Leiter, Intendant und
Geschäftsführer: Dr. Andreas Bomba
Leitung der Geschäftsstelle: Johannes Schwinn
Gestaltung: Böker & Mundry, Ansbach
Fotos: Jim Albright, Hanns Beer, Andreas Bomba, Archiv
Druck: Salinger & Thuy GmbH, Ansbach

Änderungen vorbehalten!

Bayerischer
Rundfunk

Ansbach

Wir danken unseren SponsorenEINTRITTSKARTEN UND UNTERKUNFT

Konzerte im Abonnement / Teilabonnement

Konzerte außer Abonnement

Veranstaltungen bei freiem Eintritt

Bitte beachten Sie:
Alle Konzerteinführungen finden im
Simon-Marius-Saal / Onoldiasaal statt.

KLEINE BACHWOCHEN-FARBENKUNDE

27. Juli bis 5. August

Bachwoche
Ansbach
2007

3

BACHWOCHE 2007PARKPLÄTZE FÜR KONZERTBESUCHER

P1
Innenstadt West

für Konzerte in der
Gumbertuskirche und
der Johanniskirche.

Während der Konzerte stehen die mit dem Logo der Bachwoche Ansbach
bezeichneten Parkplätze kostenfrei zur Verfügung. Bei Verweilen nach dem
Ende der Konzerte werden Parkgebühren in üblicher Höhe fällig.

Für nur 20 Euro: die Bachwochen-Parkkarte
Sie berechtigt während der gesamten Bachwoche zum Parken auf allen
öffentlichen Parkplätzen in Ansbach – mit Ausnahme der Anwohnerpark-
plätze. Die Parkkarte kann bereits mit der Kartenbestellung angefordert
werden. Sie wird zusammen mit den Karten versandt.

Zufahrt zu den Parkplätzen

Fußwege zu den Konzertsälen

Eingänge zu den Konzertsälen

P2
Innenstadt Ost

für Konzerte im
Prunksaal und in der
Gumbertuskirche.

P3
Reitbahn

für Konzerte im
Prunksaal und in der
Gumbertuskirche.

P4
Hofwiese

für Konzerte im Prunksaal,
in der Orangerie und im
Onoldiasaal.

P5
Parkhaus Altstadt

für Konzerte in
der Synagoge.

Kammer-
spiele

Jahnstraß
e

K
ronacherstraß

e

P4

P2

P3

P1

P5
Rosenbadstr.

B
üttenstraß

e

Pfarrstraße

M
on

tg
el

as
-

pl
at

z

R
osenstraß

e

P
latenstraß

e

K
annenstraß

e

Reuterstr.

Sc

ha
itbergerstr.

Neustadt

Martin-Luther-Platz

Uzs
tra

ße

Fußgängertunnel

Bauhofstraße

Nürnberger Straße

Güllstraße

K
arlstraße

Karls-
platz

B
ischof-M

eiser-S
tr.

Turnitzstraße

Bahnhofstraße
Karolinenstraße

Draisstraße

Adalbert-Pilipp-Str.

Naglerstraße

Bahnhof

Schloss

B
austraß

e

Residenzstraße

Eyber Straße

Nürnberger Straße

S
ch

lo
ss

st
ra

ß
e

B 13

Onoldia-
saal

Orangerie

Promenade

M
axim

ilianstraß
e

Brauhausstraße

Hofgarten

Parkhaus
Brückencenter

Rezat-wiese

Karolinenstraße

B 13

Eyber Straße

B 14

Bachwochenbüro
Kulturzentrum
Am Karlsplatz

Karlshalle

Reit-bahnJohannis-
kirche

Gumbertus-
kirche

Synagoge

Parkhaus
Bahnhof

Reuterstr.

Rosenbadstr.

Parkhaus
Altstadt

R
ic

ht
un

g
Fr

ie
de

ns
ki

rc
he

RichtungRothenburg

Inselwiese

5

BACH IN ANSBACH

Als hätten sie es geahnt, die nach dem Krieg die Bachwoche ins
Leben riefen: viele Spuren zu Johann Sebastian Bach führen über
Ansbach. Der berühmte Dresdner Hofviolinist Johann Georg
Pisendel ging hier zur Schule, ebenso Johann Matthias Gesner,
später Bachs Vorgesetzter in Leipzig. Ist ihm, dem Rektor der
Thomasschule, die Kantate „Non sa che sia dolore“ BWV 209
gewidmet, in der Bach den Namen „Ansbach“ vertonte? Auch
Lorenz Christoph Mizler, Gründer der Leipziger Sozietät der
Musikalischen Wissenschaften, der Bach angehörte, stammt von
hier. Wurzeln in Thüringen hat hingegen der Orgelbauer Johann
Christoph Wiegleb, der 1738 in der Ansbacher Hofkirche sein
größtes Instrument baute.

Damit sind schon einige Höhepunkte des Jubiläums-Programms
der Bachwoche 2007 genannt. Vor allem: Endlich haben wir eine
Orgel, die dem Renommee und Rang dieses einzigartigen Bachfestes
angemessen ist! In mehreren Konzerten unterschiedlichster Art
wird das Instrument präsentiert – neben renommierten Organisten
haben wir auch einen jungen Preisträger dazu eingeladen. Das
gehört nämlich schon immer zum Selbstverständnis der Bachwoche:
einerseits spielen berühmte Künstler hochkarätige und exklusive
Konzerte, daneben bieten wir dem Publikum Gelegenheit, den
möglichen Start großer Karrieren zu erleben.

Traditionspflege heißt, das Feuer weiterzutragen. 2007 erleben
Sie unter anderem das Bach Collegium Japan, The English Concert
und Evgeni Koroliov, das Jacques Loussier Trio, den Windsbacher
Knabenchor, Cantus Cölln und Edgar Krapp, Martin Stadtfeld und
Johannes Moser, das Münchener Kammerorchester, die Komponistin
und Pianistin Lera Auerbach, Christiane Oelze und Trevor Pinnock
und viele andere, vor allem junge Künstler und Ensembles. Ein
bißchen Nostalgie muß auch sein: die alten Zeiten und die legen-
dären Interpreten bekommen in einer Ausstellung zum Sehen und
Hören im Foyer der Karlshalle gebührenden Platz. Im Mittelpunkt
aber steht die Musik, wie sie aktuell und heute interpretiert wird.
Musik von Johann Sebastian Bach, mit ihren Wurzeln und
Wirkungen im unverwechselbaren mittelfränkischen Ambiente!

Ihr

Dr. Andreas Bomba
Intendant

P.S. Wußten Sie schon, daß die Bachwoche Ansbach nun auch zu
den familienfreundlichsten Musikfestspielen in Deutschland gehört?
Beachten Sie bitte Seite 14 dieses Prospekts!

Es begann vor sechzig Jahren. Im ober-
fränkischen Schloß Weißenstein fanden sich
Musikliebhaber zusammen, um Bach zu hören
– nichts als Bach. Die Verhältnisse waren
bescheiden. Nach schlimmen Jahren aber
sehnten sich die Menschen nach einem tiefen,
unbelasteten und mißbrauchsfreien
Musikerlebnis.

Schon im folgenden Jahr traf man sich an
einem größeren Ort, ebenfalls in Franken. In
der alten, markgräflichen Residenz Ansbach
schlug die Bachwoche nun Wurzeln – bis auf
den heutigen Tag. Tatsächlich wurden der
Prunksaal, die Hofkirche St. Gumbertus und
die Orangerie erbaut, als Johann Sebastian
Bach in Weimar, Köthen und Leipzig seine
Meisterwerke schrieb. Die Räume und ihre
herrliche, beschauliche Umgebung atmen
also denselben Geist wie Bachs Musik.

6

60 JAHRE
BACHWOCHE
ANSBACH

1947-2007

FREITAG, 27. JULI 2007

7

1

2

15.30 Uhr, St. Gumbertus
(Außer Abonnement, freier Eintritt)

ERÖFFNUNGSGOTTESDIENST
Johann Sebastian Bach: Aus den Leipziger Chorälen

Kantate BWV 194 „Höchsterwünschtes Freudenfest“

Solisten, Neue Hofkapelle Ansbach
Leitung: Rainer Goede

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

19.30 Uhr, Orangerie
(Gesamtabo / Teilabo I)

ORCHESTERKONZERT I
Johann Sebastian Bach: Brandenburgische Konzerte I – VI

The European Brandenburg Ensemble
Leitung: Trevor Pinnock

Trevor Pinnock hat für das
Eröffnungskonzert der Bach-

woche 2007 eigens ein neues
Ensemble mit den besten
Barockmusikern Europas

gegründet. Bachs Branden-
burgische Konzerte sind schon

wegen ihrer vielfältigen und
originellen Besetzung Unikate

und Höhepunkte der Musik-
geschichte. Pinnock selbst spielt

das virtuose Cembalo-Solo
im Konzert Nr. 5.

Trevor Pinnock

SAMSTAG, 28. JULI 2007

11.00 Uhr, Orangerie
(Gesamtabo / Teilabo I)

FRANZÖSISCHE SUITEN I
Johann Sebastian Bach:
Drei französische Suiten aus BWV 812 - 817

Jean Philippe Rameau (1683 – 1764):
Gavotte und sechs Variationen a-Moll

Claude Debussy (1862 – 1918): Suite Bergamasque

Maurice Ravel (1875 – 1937): Sonatine

Klavier: Evgeni Koroliov

„Wenn ich nur ein Werk
auf die einsame Insel
mitnehmen darf, so wähle
ich Koroliovs Bach, denn
diese Platte würde ich,
einsam verhungernd und
verdurstend, bis zum
letzten Atemzug immer
wieder hören.“

Größere Bewunderung,
mehr Lob als aus dem
Munde von György Ligeti
gibt es nicht. Endlich
debütiert Koroliov, den
viele für den besten Bach-
Interpreten unserer Zeit
halten, auch bei der
Bachwoche Ansbach.
Der aus Moskau stam-
mende Pianist vergleicht
dabei erstmals Bach mit
seinen französischen
Quellen und Nachfolgern.

68

3

Evgeni Koroliov

4

9

5

6

15.30 Uhr, Karlshalle
(Außer Abonnement, freier Eintritt)

KONZERT ANSBACHER SCHÜLER
Chöre und Orchester der drei Ansbacher Gymnasien

entdecken Bach

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba und Rainer Goede

19.30 Uhr, St. Gumbertus
(Gesamtabo / Teilabo I)

ORGEL-PREMIERE
Johann Sebastian Bach:

Triosonate Nr. 5 C-Dur BWV 529
„Vater unser im Himmelreich“ BWV 682

Passacaglia c-Moll BWV 582

Johann Pachelbel (1653 – 1706):
Ciacona f-Moll – Partita „Christus, der ist mein Leben“

Dietrich Buxtehude (1666 – 1727):
„Nun lob mein Seel den Herren“ BuxWV 213

Präludium a-Moll BuxWV 153

Felix Mendelssohn Bartholdy (1809 – 1847):
Orgelsonate d-Moll op. 65 Nr. 6

Orgel: Edgar Krapp

19.30 Uhr, Onoldiasaal
(Außer Abonnement, Wiederholung vom 27. Juli)

ORCHESTERKONZERT I

11.00 Uhr, Orangerie
(Gesamtabo / Teilabo I)

VIOLINE SOLO
Johann Sebastian Bach:
Partiten Nr. 2 d-Moll BWV 1004 und Nr. 3 E-Dur BWV 1006

Lera Auerbach (*1973):
Partita für Violine solo
(Kompositionsauftrag der Bachwoche Ansbach, UA)

Eugene Ysaye (1858 – 1931):
Sonate für Violine solo Nr. 2 a-Moll op. 27

Violine: Vadim Gluzman

15.30 Uhr, Karlshalle
(Außer Abonnement, freier Eintritt)

BACH-SPRECHSTUNDE
mit Edgar Krapp

Warum nur hat es die Orgel so
schwer, als vollwertiges Konzert-
Instrument akzeptiert zu werden?
Zu den vehementesten Kämpfern
für die Orgel, ihre farbige
Klangwelt und ihre unbegrenzten
musikalischen Möglichkeiten
gehört seit vielen Jahren Edgar
Krapp. Der gebürtige Franke war
nach dem Gewinn des ARD-
Wettbewerbs einst jüngster Orgel-
Professor; an der Frankfurter
Musikhochschule folgte er dem
legendären Helmut Walcha nach.
Heute unterrichtet Krapp in
München – und gehört zu den
renommiertesten Organisten und
Orgelexperten der Welt.

SONNTAG, 29. JULI 2007

7

8

10

Edgar Krapp

11

9

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

19.30 Uhr, St. Johannis
(Gesamtabo / Teilabo I)

KANTATEN UND MAGNIFICAT
Johann Sebastian Bach:

„Singet dem Herrn ein neues Lied“ BWV 190
„Man singet mit Freuden vom Sieg“ BWV 149

„O ewiges Feuer, o Ursprung der Liebe“ BWV 34
Magnificat D-Dur BWV 243

Sopran: Cornelia Horak, Alt: Rebecca Martin
Tenor: Andreas Weller, Baß: Konrad Jarnot

Windsbacher Knabenchor
Deutsche Kammer-Virtuosen Berlin

Leitung: Karl-Friedrich Beringer

Windsbacher Knabenchor

MONTAG, 30. JULI 2007

10

12

11

11.00 Uhr, Prunksaal
(Außer Abonnement)

DIE MATHEMATIK DER SEELE
Johann Sebastian Bach:
Sonate für Violine und Cembalo A-Dur BWV 1014
Ein Musikalisches Opfer BWV 1079

Georg Philipp Telemann (1681 – 1767):
Quartette e-Moll und G-Dur aus der „Tafelmusik“

Georg Friedrich Händel (1685 – 1759):
Sonate F-Dur für Oboe solo e basso

Ensemble Lyriarte

15.30 Uhr, St. Gumbertus
(Außer Abonnement)

PREISTRÄGERKONZERT
mit dem Gewinner des Johann Pachelbel-Wettbewerbs
der Internationalen Orgelwoche Nürnberg 2007

Der Preisträger wird am 28. Juni 2007, 20 Uhr
in der Nürnberger Kirche St. Sebald ermittelt.

Programm: wird kurzfristig bekanntgegeben

Bachwoche Ansbach einst...

12

13

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

19.30 Uhr, Orangerie
(Gesamtabo / Teilabo I)

ORCHESTERKONZERT II
Johann Sebastian Bach:

Konzert für Violine, Oboe, Streicher und b.c.
c-Moll BWV 1060R

Kantaten „Ich habe genung“ BWV 82
„Ich will den Kreuzstab gerne tragen“ BWV 56

Ulrich Stranz (1946 – 2004): Contrasubjekte

Violine: Vadim Gluzman
Oboe: Alexej Ogridchuk

Bariton: Konrad Jarnot

Münchner Kammerorchester

Leitung: Christoph Poppen

...und heute

14

NEU BEI DER BACHWOCHE

Als erste kreisfreie Stadt in Bayern wird die Stadt Ansbach ab Herbst
2007 Eltern von den Kosten für das letzte Kindergartenjahr befreien.
Dieses Vorhaben steht für die Familienfreundlichkeit der Stadt. Auch
die Bachwoche wird von dieser vorbildlichen Haltung profitieren.
Wir wissen von jüngeren Familien, daß sie gerne zur Bachwoche
kämen und Konzerte besuchten, wenn sie ihre kleinen Kinder
mitbringen und für die Dauer der Konzerte betreuen lassen könnten.

Die Stadt Ansbach bietet daher eine

Kinderbetreuung während der Bachwoche 2007

Das Angebot umfaßt drei Varianten:

• eine Babysittervermittlung für Kleinkinder und Babys, vermittelt
durch den Caritasverband Ansbach

• Betreuung für Kinder von 0 – 10 Jahren in kindgerechter Umgebung
durch das Mütterzentrum Miteinander

• Ferienbetreuung für Schulkinder bis 12 Jahren durch zwei
Erzieherinnen in der zentral gelegenen Karolinenschule. Dieses
Angebot kann für die ganze Woche, aber auch für einzelne Tage
in Anspruch genommen werden.

Die Kosten für diese Angebote sind gering
(zwischen ca. 5,- und 15,- € pro Tag/Betreuung)

Auskünfte erteilt die Gleichstellungsstelle der Stadt Ansbach
(vormittags) Tel. 0981-51343, E-Mail: ingrid.eichner@ansbach.de

Die Bachwoche Ansbach GmbH dankt ihrem Gesellschafter, der
Stadt Ansbach, für dieses bundesweit einzigartige Angebot.

Bachwoche für Kinder:

Samstag, 28. Juli 2007, 15.30 Uhr, Karlshalle

Konzert Ansbacher Schüler
Chöre und Orchester der drei Ansbacher Gymnasien entdecken Bach

Mittwoch, 11.00 Uhr, Kammerspiele

Kinderkonzert
Mit Christoph Ullrich und dem Ohrwurm-Projekt

Während der Bachwoche im Brückencenter

„60 Jahre Bachwoche Ansbach“
Ausstellung der Ergebnisse des Schüler-Plakatwettbewerbs

DIENSTAG, 31. JULI 2007

15

13

14

15

16

IMPRESSIONEN AUS 2005

11.00 Uhr, Orangerie
(Gesamtabo / Teilabo I)

KLAVIERMATINEE
Johann Sebastian Bach:

Partiten G-Dur BWV 829 und e-Moll BWV 830

Franz Schubert (1797 – 1828): Klaviersonate B-Dur D 960

Klavier: Martin Stadtfeld

15.30 Uhr, Prunksaal
(Außer Abonnement, Wiederholung vom 30. Juli)

DIE MATHEMATIK DER SEELE

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

19.30 Uhr, St. Gumbertus
(Gesamtabo / Teilabo I)

PSALM UND MESSE
Johann Sebastian Bach: Messe A-Dur BWV 234

„Tilge, Höchster, meine Sünden“ BWV 1053

Peter Cornelius (1824 – 1874):
Drei Psalmen op. 13 für Chor a cappella nach
Instrumentalwerken Johann Sebastian Bachs

Sopran: Christiane Oelze, Alt: Elisabeth von Magnus
Tenor: Markus Schäfer, Baß: Detlef Roth

Ensemble Lyrique
Leitung: Simon Schouten

19.30 Uhr, Orangerie
(Außer Abonnement, Wiederholung vom 30. Juli)

ORCHESTERKONZERT II

BACHWOCHEN-IMPRESSIONEN 2005

MITTWOCH, 1. AUGUST 2007

17

ANSBACHTAG

21

19

20

18

17

11.00 Uhr, Kammerspiele
(Außer Abonnement)

KINDERKONZERT
Mit Christoph Ullrich und dem Ohrwurm-Projekt

11.00 Uhr, Synagoge
(Außer Abonnement)

PARTITEN
Johann Sebastian Bach:

Partiten h-Moll BWV 1002 und d-Moll BWV 1004

Gitarre: Frank Bungarten

11.00 Uhr, St. Gumbertus
(Außer Abonnement)

ORGELPROBE
Klänge und Improvisationen

Workshop mit Rudolf Lutz (Orgel)

15.00 Uhr, Karlshalle

FANTASIE
Eine Reise durch BachKLANGlandschaften

(in Zusammenarbeit mit dem Bayerischen Rundfunk, Studio Franken)

15.00 Uhr, Synagoge
(Außer Abonnement, Wiederholung des Konzerts um 11.00 Uhr)

PARTITEN

18

„Nicht weiß, was Schmerz ist, wer von seinem Freunde
scheidet und nicht stirbt“. Mit dieser etwas umständlichen
Formulierung beginnt der Text von Bachs Kantate auf den
Abschied eines gelehrten, älteren Mannes aus seiner Heimat.
Auch den Ort der Trennung erfahren wir: „Ansbaca“,
Ansbach. Wer ist damit gemeint? Gleich zwei Personen
kommen in Frage: Johann Matthias Gesner, Rektor der
Leipziger Thomasschule, und der Gelehrte Lorenz Christoph
Mizler. Beide waren Bach eng verbunden – beide stammten
aus Ansbach. „Ansbaca, piena di tanti Augusti“ – Ansbach,
du Ort voller erhabener Menschen! Hätte es um 1720 die
Bachwoche schon gegeben – Bach hätte vielleicht die hier,
besonders an diesem Abend versammelten hochkarätigen
Musiker gemeint. Und sich gefreut, daß auch Musik seines
begabtesten Sohnes Carl Philipp Emanuel und dessen Paten,
Bachs Freund Telemann erklingen wird!

Die Orangerie

MITTWOCH, 1. AUGUST 2007

19

ANSBACHTAG

22

23

24

17.00 Uhr, St. Johannis
(Außer Abonnement)

TROMPETE UND ORGEL
Barocke Meisterwerke von Johann Sebastian Bach,

Girolamo Frescobaldi, Giovanni B. Viviani,
Dietrich Buxtehude, John Stanley und Arcangelo Corelli

Trompete: Reinhold Friedrich, Orgel: Martin Lücker

17.00 Uhr, Synagoge
(Außer Abonnement, Wiederholung des Konzerts um 15.00 Uhr)

PARTITEN

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

19.30 Uhr, Orangerie
(Gesamtabo / Teilabo II)

ORCHESTERKONZERT III
Johann Sebastian Bach:

Ouvertüre D-Dur BWV 1068
Kantate „Non sa che sia dolore“ BWV 209

Georg Philipp Telemann (1681 – 1767):
Konzert für Flöte, Violine, Streicher und b.c. A-Dur

Carl Philipp Emanuel Bach (1714 – 1788):
Konzert für Flöte, Streicher und b.c. d-Moll Wq. 22

Sopran: Christiane Oelze
Flöte: Andras Adorján

Bach-Collegium München

Violine und Leitung: Florian Sonnleitner

DONNERSTAG, 2. AUGUST 2007

25

27

20

26

11.00 Uhr, Orangerie
(Gesamtabo / Teilabo II)

KAMMERKONZERT
Johann Sebastian Bach: Zwei Suiten für Violoncello solo /
Präludien aus dem Wohltemperierten Klavier, mit einer
Cellostimme versehen von Ignaz Moscheles

Lera Auerbach (*1973): Sonate für Violoncello und Klavier /
Auswahl aus den Präludien für Klavier

Violoncello: Johannes Moser
Klavier: Lera Auerbach

15.30 Uhr, Karlshalle
(Außer Abonnement)

DER JUNGE BACH
Auf dem Weg von Arnstadt zu Buxtehude

Cembalo: Jörg Halubek
(Preisträger des Bachwettbewerbs Leipzig 2004)
Lesung: Walter Renneisen

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba und Rainer Goede

19.30 Uhr, St. Gumbertus
(Gesamtabo / Teilabo II)

ORGELKONZERT II
Johann Sebastian Bach:
Pièce d‘Orgue G-Dur BWV 572 / Präludien und Fugen
C-Dur BWV 547 – A-Dur BWV 536 – d-Moll BWV 539 /
„Schmücke dich, o liebe Seele“ BWV 654 / Toccata und
Fuge d-Moll BWV 565

Präludium, Choral und Fuge „Allein Gott in der Höh’ sei Ehr“

Orgel: Rudolf Lutz

FREITAG, 3. AUGUST 2007

Grab des Markgrafen
Georg Friedrich († 1603)
im Münster Heilsbronn

Grab der Kurfürstin Anna († 1512)
im Münster Heilsbronn

21

28

11.00 Uhr, Münster Heilsbronn
(Außer Abonnement)

KANTATEN
Johann Sebastian Bach: „Christ lag in Todes Banden“ BWV 4

Dietrich Buxtehude (1666 – 1727):
Membra Jesu Nostri BuxWV 75

Cantus Cölln
Leitung: Konrad Junghänel

Das ehrwürdige Zisterzienserkloster Heilsbronn ist der
Bachwoche auch in diesem Jahr eine Landpartie wert. Die

im 12. Jh. errichtete Kirche diente den Hohenzollern bis 1660
als Begräbnisort. Danach ließen sich die Markgrafen in der

Ansbacher Gumbertuskirche begraben.
In der schlichten romanischen Basilika des Münsters musiziert

das Ensemble Cantus Cölln eine siebenteilige Kantate in
lateinischer Sprache von Dietrich Buxtehude. Das Gedicht

betrachtet die einzelnen Körperteile im Hinblick auf die
Heilsgeschichte – geschrieben wurde es im 12. Jahrhundert
von Bernhard von Clairvaux, dem Gründer des Zisterzienser-
ordens. Wie sich Buxtehude in Bachs Musik vererbt hat, ist
in der frühen Osterkantate „Christ lag in Todes Banden“ zu
hören. Wie Bach zu Buxtehude nach Lübeck reiste und was
er hier erlebte, ist Thema des Konzerts mit Lesung am Vortag

in der Ansbacher Karlshalle. Beide Grablegen haben neue
Orgeln bekommen. Was liegt näher, als – neben der Wiegleb-
Orgel in St. Gumbertus – nun auch das neue Instrument in

Heilsbronn kennenzulernen?

FREITAG, 3. AUGUST 2007

22

Zwei „Staatsmusiken“ in einem Programm: Johann Sebastian
Bach schrieb die „Trauerode“ auf einen Text von Gottsched
für die Leipziger Universität, als sie 1728 in einer Feier der
verstorbenen sächsischen Kurfürstin Christiane Eberhardine
gedachte. Die Gattin Augusts des Starken war den Sachsen
ein geliebtes Vorbild, weil sie dessen machtpolitisch bedingte
Konversion zum katholischen Glauben nicht mitmachte.
Einen märchenhaften Aufstieg dagegen erlebte die Ansbacher
Prinzessin Caroline (1683 – 1737), eine Bach-Zeitgenossin,
die ihrem Ehemann, dem hannoverschen Kurfürsten Georg
auf den englischen Thron folgte. Kein geringerer als Händel
schrieb die Musik zu ihrer Beerdigung!

Caroline von
Brandenburg-Ansbach

31

23

30

29

Name, Vorname des Künstlers

15.00 Uhr, Münster Heilsbronn
(Außer Abonnement)

ORGELAUSFLUG MIT FÜHRUNG
AN DIE NEUE ORGEL

mit Rudolf Lutz

(Busabfahrt: 14.00 Uhr, Inselwiese)

18.30 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

19.30 Uhr, St. Johannis
(Gesamtabo / Teilabo II)

ODE UND ANTHEM
Johann Sebastian Bach:

„Laß, Fürstin, laß noch einen Strahl“ Trauer-Ode auf den
Tod der Königin/Kurfürstin Christiane Eberhardine BWV 198

„Brandenburgisches Konzert Nr. 7“
(arr. Duncan Druce nach BWV 1029)

Georg Friedrich Händel (1685 – 1759):
„The Ways Of Zion Do Mourn“

Trauermusik für Queen Caroline HWV 264

The English Concert Choir & Orchestra

Leitung: Andrew Manze

22.15 Uhr, Orangerie
(Außer Abonnement)

PLAY BACH
Trio Jacques Loussier

SAMSTAG, 4. AUGUST 2007

32

24

33

11.00 Uhr, Orangerie
(Gesamtabo / Teilabo II)

FRANZÖSISCHE SUITEN II
Johann Sebastian Bach:
Drei Französische Suiten aus BWV 812 – 817

François Couperin (1668 – 1733):
aus den „Pièces de Clavecin“

Maurice Ravel (1875 – 1937):
„Le Tombeau de Couperin“ / Pavane pour une infante défunte

Klavier: Evgeni Koroliov

15.00 Uhr, Karlshalle
(Außer Abonnement, freier Eintritt)

60 JAHRE BACHWOCHE ANSBACH
Erzählcafé mit langjährigen und neuen „Bachwöchnern“

Bach Collegium Japan
in St. Gumbertus

34

25

17.00 Uhr, Simon-Marius-Saal / Onoldiasaal

Einführung ins Abendkonzert
Dr. Andreas Bomba

18.00 Uhr, St. Gumbertus
(Gesamtabo / Teilabo II)

MATTHÄUS-PASSION
Sopran: Carolyn Sampson, Alt: Daniel Taylor,

Tenor: Gerd Türk, Baß: Peter Kooij (Christus), Dominik Wörner

Bach Collegium Japan

Leitung: Masaaki Suzuki

Bei der Bachwoche 2005 machte das Bach Collegium Japan
mit Bachs h-Moll-Messe Furore. Die Presse schwelgte in

Superlativen, dem Publikum ist diese perfekte Darbietung
in lebendiger Erinnerung geblieben. Nun gastieren die

Japaner mit der doppelchörigen Matthäus-Passion, Bachs
wohl größter Herausforderung für Musiker und Publikum.

SONNTAG, 5. AUGUST 2007

35

37

26

36

11.00 Uhr, Prunksaal
(Außer Abonnement)

BACH ODER NICHT?
Ouvertüre g-Moll BWV 1070 / Concerto C-Dur BWV 525a /
Triosonate d-Moll BWV 1036 / Sonate G-Dur BWV 1038 /
Sonate C-Dur BWV 1037 / Ouvertüre a-Moll BWV 1067

Ensemble Neobarock

Ein merkwürdiger Titel für ein Bach-Konzert! Tatsächlich ist
nicht jedes Werk, das im Bachwerkeverzeichnis steht und
eine Nummer hat, auch von Johann Sebastian Bach
komponiert. Allerdings ändert sich die Meinung der Bach-
Forschung in Fragen der Urheberschaft auch immer wieder.
Am besten, man hört diese herrliche Musik einmal – von
einem der führenden, jungen deutschen Barockensembles!

15.00 Uhr, Karlshalle
(Außer Abonnement, freier Eintritt)

KONZERT DER BACHWOCHEN-HELFER
Georg Friedrich Händel (1685 – 1759):
Dettinger Te Deum HWV 283

Chor der Bachwochen-Helfer

Ansbacher Kammerorchester

Leitung: Karin Mayle

18.00 Uhr, St. Gumbertus
(Außer Abonnement, Wiederholung vom 4. August)

MATTHÄUS-PASSION

Konzerte im Abonnement Preiskategorie: A B C D
Tag Zeit Ort Veranstaltung Veranstaltungs-Nr. Euro Euro Euro Euro
Freitag 27.7. 19.30 Orangerie Orchesterkonzert I 2 60,00 50,00 25,00 9,00
Samstag 28.7. 11.00 Orangerie Französische Suiten I 3 50,00 40,00 25,00 9,00
Samstag 28.7. 19.30 St. Gumbertus Orgel-Premiere 5 40,00 30,00 20,00 7,00
Sonntag 29.7. 11.00 Orangerie Violine solo 7 58,00 50,00 25,00 9,00
Sonntag 29.7. 19.30 St. Johannis Kantaten und Magnificat 9 70,00 55,00 25,00 9,00
Montag 30.7. 19.30 Orangerie Orchesterkonzert II 12 60,00 50,00 25,00 9,00
Dienstag 31.7. 11.00 Orangerie Klaviermatinee 13 47,00 39,00 25,00 9,00
Dienstag 31.7. 19.30 St. Gumbertus Psalm und Messe 15 70,00 55,00 25,00 9,00

Mittwoch 1.8. 19.30 Orangerie Orchesterkonzert III 24 60,00 50,00 25,00 9,00
Donnerstag 2.8. 11.00 Orangerie Kammerkonzert 25 52,00 40,00 25,00 9,00
Donnerstag 2.8. 19.30 St. Gumbertus Orgelkonzert II 27 40,00 30,00 20,00 7,00
Freitag 3.8. 19.30 St. Johannis Ode und Anthem 30 70,00 55,00 25,00 9,00
Samstag 4.8. 11.00 Orangerie Französische Suiten II 32 50,00 40,00 25,00 9,00
Samstag 4.8. 18.00 St. Gumbertus Matthäus-Passion 34 70,00 55,00 25,00 9,00

Die Abonnements-Preise:
Gesamtabo 769,00 611,00
Teilabo I 439,00 353,00
Teilabo II 330,00 258,00

Konzerte und Veranstaltungen außer Abonnement
Freitag 27.7. 15.30 St. Gumbertus Eröffnungsgottesdienst 1 Freier Eintritt, keine Platzkarten
Samstag 28.7. 15.30 Karlshalle Schülerkonzert 4 Freier Eintritt, keine Platzkarten
Samstag 28.7. 19.30 Onoldiasaal Orchesterkonzert I (W.) 6 50,00 40,00 20,00 6,00
Sonntag 29.7. 15.30 Karlshalle Bach-Sprechstunde 8 Freier Eintritt, keine Platzkarten
Montag 30.7. 11.00 Prunksaal Die Mathematik der Seele 10 46,00 37,00
Montag 30.7. 15.30 St. Gumbertus Preisträgerkonzert 11 20,00 10,00
Dienstag 31.7. 15.30 Prunksaal Die Mathematik der Seele (W.) 14 46,00 37,00
Dienstag 31.7. 19.30 Orangerie Orchesterkonzert II (W.) 16 60,00 50,00 25,00 9,00
Mittwoch 1.8. 11.00 Kammerspiele Kinderkonzert 17 6,00
Mittwoch 1.8. 11.00 Synagoge Partiten 18 15,00
Mittwoch 1.8. 11.00 St. Gumbertus Orgelprobe 19 15,00 9,00
Mittwoch 1.8. 15.00 Karlshalle Fantasie 20 12,00
Mittwoch 1.8. 15.00 Synagoge Partiten (W. I) 21 15,00
Mittwoch 1.8. 17.00 St. Johannis Trompete und Orgel 22 20,00 9,00
Mittwoch 1.8. 17.00 Synagoge Partiten (W. II) 23 15,00
Donnerstag 2.8. 15.30 Karlshalle Der junge Bach 26 27,00 20,00 16,00
Freitag 3.8. 11.00 Münster Heilsbronn Kantaten 28 50,00 40,00 25,00 9,00
Freitag 3.8. 15.00 Münster Heilsbronn Orgelführung 29 20,00 (mit Bus) 15,00 (ohne Bus)
Freitag 3.8. 22.15 Orangerie Play Bach 31 52,00 40,00 25,00 9,00
Samstag 4.8. 15.00 Karlshalle 60 Jahre Bachwoche Ansbach 33 Freier Eintritt, keine Platzkarten
Sonntag 5.8. 11.00 Prunksaal Bach oder nicht? 35 35,00 25,00
Sonntag 5.8. 15.00 Karlshalle Helferkonzert 36 Freier Eintritt, keine Platzkarten
Sonntag 5.8. 18.00 St. Gumbertus Matthäus-Passion (W.) 37 70,00 55,00 25,00 9,00

Bachwoche Ansbach 2007 Kartenpreise

Hiermit erteile(n) ich/wir der Bachwoche Ansbach GmbH widerruflich die Ermächtigung, die von mir/uns zu entrichtenden Zahlungen von folgendem
Girokonto bei Fälligkeit per Lastschrift einzuziehen:

Bankleitzahl

Konto-Nummer Verpflichtungsgrund/ggf. Betragsbegrenzung

Ort, Datum Unterschrift(en) des/der Zahlungspflichtigen

Kartenbestell-Liste

hier abtrennenhier abtrennen

Bachwoche Ansbach GmbH
Postfach 1224, D-91503 Ansbach, Fax 0981/15501, E-Mail: info@bachwoche.de

BESTELLUNGEN KARTEN

Vorname, Nachname Besucher-Nr. (falls vorhanden)

Straße, Hausnummer Postleitzahl Ort

Telefon Fax

Ort, Datum Unterschrift

Büroanschrift: Karlsplatz 7, 91522 Ansbach, Tel. 0981/15037 · Sitz: Ansbach · Registergericht: Ansbach, HRB 1891
Geschäftsführer: Dr. Andreas Bomba · Vorsitzender des Kuratoriums: Carl-L. von Boehm-Bezing

Datum Konzert Veran- Anzahl Preis- Ersatz-
staltungs- der kategorie kategorie

Nr. Karten

Preis
Ich bestelle: Gesamtabo Kat. A: 769,00 Euro

Teilabo I Kat. A: 439,00 Euro
Teilabo II Kat. A: 330,00 Euro
Gesamtabo Kat. B: 611,00 Euro
Teilabo I Kat. B: 353,00 Euro
Teilabo II Kat. B: 258,00 Euro

Geldinstitut

Abonnement-Bestellung (verbindlich bis 31. Dezember 2006)

Unterkunfts-Bestellung

hier abtrennenhier abtrennen

Bachwoche Ansbach GmbH
Postfach 1224, D-91503 Ansbach, Fax 0981/15501, E-Mail: info@bachwoche.de

BESTELLUNG UNTERKUNFT
(bei Übermittlung mit Fax: Bitte denken Sie daran, Vorder- und Rückseite zu senden!)

Vorname, Nachname Besucher-Nr. (falls vorhanden)

Straße, Hausnummer Postleitzahl Ort

Telefon Fax

Ich bestelle verbindlich vom (Ankunftstag) bis (Abreise)

Einbettzimmer Zweibettzimmer Übernachtungen im Hotel *) Gasthof *) Privathaus*)

für Name: Adresse:

Ort, Datum Unterschrift

Nach Einteilung der Quartiere durch das Amt für Kultur und Touristik erhalten Sie ab März 2007 von dort Bescheid.
Bei Rückfragen wenden Sie sich bitte an das Amt für Kultur und Touristik , Tel.: 0981/51323

Ich bevorzuge:

Hotels *) mit Bad oder Dusche/WC ca. Euro 50,- ca. Euro 65,- ca. Euro 100,-

Gasthöfe/Pensionen *) mit Bad oder Dusche/WC Euro 45,- bis Euro 65,-

Privathäuser *) ab Euro 20,- je nach Ausstattung

Zuschlag für Einzelzimmer – Inklusivpreise für Übernachtungen, Frühstück und Steuern pro Person und Tag

 Sonstiges, besondere Wünsche:

Ich komme mit der Bahn mit dem Kraftfahrzeug

Ich wünsche Unterkunft in der Stadt in der Umgebung

Sollte in der Stadt kein Quartier mehr frei sein, möchte ich in:

Herrieden (10 km) Bruckberg-Neubruck (12 km) Neuendettelsau (17 km) Aurach-Vehlberg (20 km)
Feuchtwangen (28 km) Gunzenhausen (30 km) Rothenburg o.d.T. (35 km)
oder in einem anderen Ort außerhalb wohnen. Mehrfachnennungen möglich.*)

*) Zutreffendes bitte ankreuzen

Stadtwerke
Ansbach

2

Autohaus Breitschwert

Wir bitten, für Karten- und Quartierbestellungen den her-
ausnehmbaren Vordruck (beidseitig!) am Ende des Heftes
zu verwenden.

Bitte geben Sie Ihre Besucher-Nummer auf dem Bestellschein
an. Sie finden diese Nummer auf dem Adressenaufkleber.

Einige Konzerte werden wiederholt. Wenn Sie kein Abon-
nement, sondern Einzelkarten bestellen möchten, empfehlen
wir Ihnen, die Wiederholungskonzerte zu buchen.

Bitte leisten Sie keine Vorauszahlungen. Sie erhalten von
uns zunächst eine Rechnung. Noch besser: Sie erteilen uns
bereits mit der Bestellung eine Ermächtigung zum Lastschrift-
Einzug. Der Kartenversand erfolgt danach per Übergabe-
Einschreiben.

Ab Januar besteht auch die Möglichkeit, Karten über
das Internet unserer Homepage www.bachwoche.de
zu bestellen.

Als besonderen Service bieten wir unseren Besuchern auch
heuer wieder die zum Preis von 20,- Euro erhältliche
„Bachwochen-Parkkarte“ an. Sie berechtigt während der
gesamten Bachwoche zum Parken auf allen öffentlichen
Parkplätzen in Ansbach – mit Ausnahme der Anwohnerpark-
plätze. Sie können diese Parkkarte zusammen mit Ihrer
Kartenbestellung anfordern.

BACHWOCHE ANSBACH GmbH
Postfach 1224 · 91503 Ansbach

Tel. 0981-15037 (Montag bis Freitag 9.00 – 16.00 Uhr)
Fax 0981-15501

E-Mail: info@bachwoche.de
Internet: www.bachwoche.de

Künstlerischer Leiter, Intendant und
Geschäftsführer: Dr. Andreas Bomba
Leitung der Geschäftsstelle: Johannes Schwinn
Gestaltung: Böker & Mundry, Ansbach
Fotos: Jim Albright, Hanns Beer, Andreas Bomba, Archiv
Druck: Salinger & Thuy GmbH, Ansbach

Änderungen vorbehalten!

Bayerischer
Rundfunk

Ansbach

Wir danken unseren SponsorenEINTRITTSKARTEN UND UNTERKUNFT

Konzerte im Abonnement / Teilabonnement

Konzerte außer Abonnement

Veranstaltungen bei freiem Eintritt

Bitte beachten Sie:
Alle Konzerteinführungen finden im
Simon-Marius-Saal / Onoldiasaal statt.

KLEINE BACHWOCHEN-FARBENKUNDE

27. Juli bis 5. August

Bachwoche
Ansbach
2007

	Vorprogramm Umschlag NEU.pdf
	Vorprogramm Seite3 NEU.pdf
	Vorprogramm Seiten5-26 NEU2.pdf
	Vorprogramm SEITE 29 ganz NEU.pdf
	Vorprogramm Formulare NEU.pdf

