

Während eines frostigen Wintermonats säumen sechs ausgebrannte Limousinen das frisch erschlossene Bauland entlang der Kommandantenstrasse, das unter anderem als zukünftiges Dolce Vita-Quartier beworben wird. Aus den verkohlten Autowracks tönen Arien in die klirrend kalte Luft. Sie führen ein städtisches Drama um rivalisierende Lebenswelten auf, in dem es um nicht weniger als die soziale und kulturelle Vorherrschaft geht.

Land's End ist eine Metropol-Revue, in der Musik und Bild, Realität und Dichtung in einem Raum aufeinandertreffen. Auf der Freiluftbühne des Skulpturenpark Berlin_Zentrum erfüllen die Fahrzeuge ihre Hauptrolle mit schizophrener Bravour. Multiple Sopran- und Baritonstimmen bedienen sich dieser Hülsen und liefern sich ein mal zartes, mal gewaltiges Wortgefecht. Walzerklänge scheinen auf, scharf kontrastiert mit emotionalen Ausbrüchen der Sänger.

Mit neuem Libretto bekleidet, verbindet der Klang bekannter Melodien subjektives Empfinden mit objektiver Tonmalerei. Umgebende Baustellen und mondäne Musterpavillons flankieren die Szenerie als Statisten. Der gesamte Park wird zur Bühnenkulisse, die vielschichtige Bilder und Symbole rund um Abwertungsketten und Aufwertungsbestrebungen bereit stellt.

Anwohner können von den Logenplätzen auf ihren Balkonen aber nicht nur inszenierte Ideenträger sehen. Auf der winterlichen Lichtung reihen sich Menschen um ein wärmeres Feuer, verspeisen ein Wildschwein und trinken heißen Wein. Land's End erzählt die Geschichte urbaner Transformationsprozesse, wie sie in Metropolen erlebt wird.

During this frigid winter month, six burnt-out and charred luxury cars line a vacant lot, which is advertised to become the future neighborhood of La Dolce Vita. Melodic sounds and voices emanate from inside the wrecked and blackened cars penetrating the cold air. The cars enact an urban drama of competing forces, which entails no less than a battle for social and cultural supremacy.

Land's End is a Metropol-Revue, in which music and image, reality and poetry dramatize a Tragedy of Place. On the open-air stage of Skulpturenpark Berlin_Zentrum, the forsaken cars play their roles with schizophrenic bravery. Multiple soprano and baritone voices fill the gutted vehicles, bickering in both tender and brutal verses. The sweet sound of a waltz dances in the air, but is abruptly pierced with the emotional connotation of a soprano. Adapted as a new libretto, popular melodies elicit and intertwine subjectivity with the objectivity of a word painting. The adjacent construction site and pseudo-Italian model house flank the scene as antagonizing extras. The park itself becomes the backdrop of a stage with multi-layered images and symbols appropriated from the chain of devaluation and revaluation.

But from the peanut gallery, on the neighbors' balconies, one sees not only frozen ideas. Upon the winter's glade, humans gather round a fire, picking from a roasted wild pig and sipping hot wine. Land's End is a story of urban transformation, as it happens in the metropolis.

Skulpturenpark Berlin_Zentrum ist ein Projekt von KUNSTrePUBLIK
(Matthias Einhoff, Philip Horst, Markus Lohmann, Harry Sachs, Daniel Seiple)
www.skulpturenpark.org
documentation with sound: <http://www.kunstrepublik.de/projekte/lands-end/>

LAND'S END

KUNSTrePUBLIK

Uraufführung/World Premiere 24.01.2010

Skulpturenpark Berlin_Zentrum

Sopran - Sabine Hill

Bariton - Thorbjörn Björnsson

Komposition: Puccini, Verdi, Mozart, Bizet, Di Capua, Donizetti

Regie, Bühnenbild, Libretto: KUNSTrePUBLIK

es spielen:

Touran - Zafira - Fusion - Sprinter - Eleganz - Avanti - Scrofa

Sopran

Investor

Die Werte einer Immobilie sind von Bedeutung - Anlegen oder Wohnen? Internationales Kapital fließt hier überall. Es wird hier noch mehr Luxus realisiert. Man investiert mit viel Profit und Kapital - Eigenkapital.

Der Hölle Rache (Mozart: Die Zauberflöte)

Stadtplaner

Unsere Ziele sind eine kompakte nutzungsgemischte Modernisierung. Das städtebauliche Leitbild mit einem zusammenhängenden Netz attraktiver öffentlicher Räume. Blockrandbebauung, Reurbanisierung, qualifiziertes Flächenkonzept.

La Donna è Mobile (Verdi: Rigoletto)

Immobilien Makler

Lust auf Shopping? Wie wäre es mit Gucci, Moschino o Ceruti? Sie könnten auch Ferrari und Bugatti einen Besuch abstatten - nur wenig Schritte entfernt. Kann etwas leichter sein als dolce vita, das süße Leben? Hier in Firenze, Prato, Roma, Siena und wenn's Geld reicht Milano.

Quando m'en vo (Puccini: La Bohème)

Eine profitable Anlage! Der Markt für Immobilien wird immer kräftig blühen, wenn wir modernisieren mit Profitkalkulation. Kredite, Entwicklung und Rendite, alle Angebote hier! Sehr rentabel! Mit Entwicklungspotenzial! Viel mehr renditestarke Märkte! Townhouses exklusiv für Sie!

Stärkung der Innenstadt Leitbild Europas und die Gebote der Nachhaltigkeit. Wir wollen städtebauliche Verdichtung für Investoren mit Kapitalfluss. Wir erneuern, wir erhalten, Wir verwalten Entwicklungspotenzial.

In bester Lage hier im Herzen unserer Stadt Prominente, Museen und Highlights sind Nachbarn. Und meine Videoüberwachung schützt mich. Der Luxus ist sehr nützlich. Um Einbruchschutzklasse 3 werd' ich beneidet. Gut, dass ich mich entscheide für dolce vita hier am Ort.

Bariton

Bürger

Brachflächen in der Innenstadt dürfen nicht wieder bebaut werden. Städtische Liegenschaften sind für die Bedürfnisse der Anwohner zu öffnen,

Der Wert des ehrenamtlichen Einsatz der StadtbürgerInnen ist viel höher einzuschätzen als das Eigentum eines privaten Investors mit Kapitalverwertungsabsicht

Habanera (Bizet: Carmen)

Aktivist

Ich liebe den Geruch von Benzin wenn wir durch die Straßen ziehn.

Das Klirren der Scheiben lassen wir nicht bleiben.

Dieser Stein fliegt beim Bullen rein

O sole Mio (Capua)

Künstler

Wir weigern uns, über diese Stadt in Marketing- Kategorien zu sprechen

Wir glauben: Eure... "wachsende Stadt" ist in Wahrheit die segregierte Stadt,

Una furtiva lagrima (Donizetti: L'elisir d'amore)

Es geht um die Wiederaneignung des öffentlichen Raumes, der kommerziellen Nutzungen hat, die keine Zukunft haben.

Die Zukunft besteht darin, daß wir Kartoffeln anbauen, wenn alle die Supermaerkte schliessen.

so zart der junge Baum das seltene Gewaechs die Vielfalt ist so toll und voll

Nachts wärmen die Flammen die kalte Stadt. Wenn ich komme ist das Straßenland verbrannt

Lieber will ich schwitzen als ein Auto zu besitzen.

Wie der Esel der Karotte sollen wir die Künstler den Fördertöpfen und Zwischennutzungs Gelegenheiten (2x) nachlaufen – dahin, wo es Entwicklungsgebiete zu beleben, Investoren oder neue, zahlungskräftigere Bewohner anzulocken gilt.

Sopran

Investor

The values of property
are important -
Investing or residing?
International capital
flows over everything.
There is still more luxury to be realized.
One invests
with much profit and capital –
equity.

Der Hölle Rache / Hell's vengeance (Mozart:
The Magic Flute), soprano

City Planer

Our goal is compact
mixed-use modernization.
The general principle of town building
with an interconnected fabric of
attractive, public spaces.
Perimeter block development, re-urbaniza-
tion,

La Donna è Mobile (Verdi: Rigoletto)

Estate Agent

Fancy shopping?
How about Gucci, Moschino or Cerruti?
You could also visit
Ferrari or Bugatti – only a few steps away.
Can anything be easier than La Dolce Vita,
the sweet life?
Here in Florence, Prato, Rome, Siena
and if your money lasts, Milan.

Quando m'en vo (Puccini: La Bohème)

A profitable investment!
The market for real estate
will forever boldly flourish
if we modernize
with calculated profits.
Loans, development and returns,
all offered here!
Very profitable!
With development potential!
Many more profitable markets!
Town houses exclusively for you!

qualified area concepts.
Strengthening of the downtown European
model
and the dictates of sustainability.
We want urban density
for investors with cash.
We renew, we preserve,
we manage development potential.

The best spot here in the heart
of the city.
Celebrities, museums
and highlights are our neighbors.
And video surveillance protects me.
Luxury is very useful.
For my Burglary Protection Class 3
I am envied.
Good that I decided

Bariton

Citizen

Wastelands in the inner city
must not be redeveloped.
Municipal real estate must
take into account the needs of its residents,
the value of volunteer efforts of
the city's citizens is more valuable
than the property of a private investor
expecting capital appreciation.

Habanera (Bizet: Carmen)

Activist

I love the smell of gasoline
when we roam the streets.

We won't miss a chance to smash their win-
dows.
This stone flies towards the copper's wind-
shield.

O sole Mio (Capua)

Artist

We refuse to categorize
this city in marketing terms.
We believe:
Your
growing city is in fact
a segregated city.

Una furtiva lagrima (Donizetti: L'elisir d'amore)

It is about the reappropriation of
public space,
that has commercial use
with no future.
The future is,
that we grow potatoes,
when all the supermarkets have closed.
So tender, this young tree, this rare
plant,
the diversity is so cool and full.

At night, flames warm the cold city.

When I come, the streets are left burn-
ing.

I prefer sweating instead of owning a
car.

Like a donkey runs after a carrot,
we artists should run after development
schemes
and opportunities for interim use,
run to where
development sites are to be regenerated,
investors or
wealthy citizens
are to be seduced.