
1

M I J N V R I E N D H .
W A G N E R R E M I X

B U N D E L V O O R L E E R K R A C H T E N

2

B E S T E L E E R K R A C H T

Deze lesmap kan u als leerkracht gebruiken als
voorbereiding op, of bij de naverwerking van de
voorstelling ‘Mijn vriend H. (Wagner remix)’.

Zeker bij het deel ‘naverwerking’ is het niet de
bedoeling deze map te verdelen onder de leer-
lingen. De vragen waarover een gesprek kan
ontstaan, zijn er om u, als leerkracht, te helpen
om na te praten over de voorstelling, iets wat wij
als makers minstens even belangrijk vinden als
het bekijken van de voorstelling zelf.

Soms vermelden we het waarom van een
bepaalde keuze (bijvoorbeeld: waarom staan er
projectieschermen op het podium?), maar deze
antwoorden mogen niet worden gezien als de
‘juiste’ of ‘enige mogelijke’. Kunst in het alge-
meen en theater in het bijzonder hebben geen
pasklaar antwoord, maar willen in de eerste
plaats gevoelens, ideeën, meningen… uitlokken.

T E K S T P I E T D E L O O F

T H E AT E R B E W E R K I N G K A R E L- W I L L E M D E L R U E

R E G I E D O M I E N VA N D E R M E I R E N

S P E L E N M U Z I E K B R A M D E W I N , S TA N VA N G H E L U W E ,

 B A R T V E R VA E C K

V O R M E N L I C H T J E L L E M O E R M A N

K O S T U U M O N T W E R P G R E E T P R O V É

F O T O G R A A F A L E X V E R VA E C K

L E E N V A N W E L D E N , Z A K E L I J K E L E I D I N G S T I C H T I N G D E M O L

L E E N . VA N . W E L D E N @ T E L E N E T. B E

(versie april 2017)
Coproductie met Cultureel Centrum De Woeker in Oudenaarde
en met steun van Provincie Oost-Vlaanderen.

3

Mag je Hitler als mens tonen?
Dat vroegen de media zich in 2004
af naar aanleiding van de film
Der Untergang. Daarop is maar één
kort en krachtig antwoord mogelijk:
het mag niet alleen, het moet! Het is
een enorme vergissing te denken dat
een volkomen unieke misdadiger als
Hitler ook persoonlijk een monster
moet zijn geweest.
Volker Ullrich in de inleiding tot zijn indrukwekkende
tweedelige biografie over Hitler (Arbeiderspers, 2014)

4

V O O R
B E S C H O U W I N G

5

1 .
H E T B O E K

‘Mijn vriend Hitler’ door Piet De Loof

Deze muziektheaterproductie is gebaseerd op de roman
‘Mijn vriend Hitler’ van Piet De Loof. In dat boek wordt de
vriendschap beschreven tussen de tiener Adolf Hitler en
zijn eerste en enige echte vriend die hij ooit had, August
Kubizek.

Het boek is opgevat als een kaderverhaal. De 68-jarige
Kubizek dirigeert in Eferding, Oostenrijk, voor de laatste
keer een concert. De muziek die hij dirigeert, heeft hij
zorgvuldig uitgekozen. Elke compositie is namelijk een
herinnering aan zijn jeugd- en studentenjaren met de jon-
ge Adolf Hitler. Het grootste deel van de roman is een
flashback naar de jeugdjaren van de twee jongens.

6

I N L E I D E N D E V R AG E N

1. Ga je akkoord met de uitspraak van Volker Ullrich? Vind je met andere woorden ook dat Hitler
als mens getoond moet worden?
Persoonlijk antwoord van de leerlingen.

2. Ken je zelf voorbeelden van boeken, strips, films of video games waarin Hitler wordt afge-
beeld? Bespreek op welke manier dat gebeurt.
Persoonlijk antwoord van de leerlingen.

Een aantal mogelijke antwoorden:
Film: Der Untergang, Er ist wieder da, The Great Dictator, Inglourious Basterds, …
Literatuur: Mijn strijd, de biografie van Volker, …
Graphic novel: Shigeru Mizuki, Maus
Video Games: Wolfenstein, Sniper Elite, …

3. Met welke acteur (actrice?) zou je willen werken als je zelf een voorstelling zou maken waarin
Hitler belichaamd wordt?
Persoonlijk antwoord van de leerlingen.

4. Hieronder vind je een kort fragment uit de toespraak die het personage Adi in de voorstelling
houdt. Probeer zelf als Adolf Hitler je klasgenoten toe te spreken.

Laat leerlingen zelf hun klasgenoten toespreken. Let daarbij op verbale en non-verbale parameters. Ga na of ze automa-
tisch vervallen in clichés en probeer hen te wijzen op de oorsprong ervan. Eventueel aan te vullen met historische beelden
van een toespraak van Hitler.

ADI		 Luister goed, jeugd van de natie.

		 Ik spreek jullie toe in één taal.

		 Mijn taal.

		 Klare taal.

		 Ik groet jullie.

		 Jullie zijn slechts een deel van wat er zich in dit land aan het verspreiden is.

		 Maar een cruciaal deel.

		 Eén volk.

		 En jullie, jullie zijn dat volk.

		 Geen klassen, geen hiërarchie.

		 Eén volk. En daartoe moeten jullie jullie zelf opleiden.

		 Wees gehoorzaam en dapper.

		 Geef je over aan de overweldigende nood om te gehoorzamen.

		 Wees er voor elkaar, kameraden, en besef dat er steeds een broeder is die het minder

7

		 goed heeft dan jij. Wees hard, niet zacht.

		 Verlies nooit de moed, de hoop, het geloof.

		 Laat de kop niet hangen.

		 Met opgeheven hoofd, eerzaam, met aanzien en met gebalde vuist.

		 Zodat datgene waar wij van dromen werkelijkheid kan worden.

		 In jullie zal onze natie leven.

		 Loyaliteit!

		 Geloof!

		 Vertrouwen!

 		 Toewijding!

		 Eén figuur staat op. Bij Wagner ook.

		 Eén bijzonder iemand staat op uit het volk, rijst boven de massa en zorgt voor een

		 omwenteling.

		 Ik, een onbekende. Adolf Hitler.

		 Ik zal niet rusten eer de plaag uit onze manier van leven werd verwijderd.

O P D R AC H T
Lees onderstaande fragmenten uit de roman en beantwoord de vragen.

8

F R AG M E N T 1

Ergens in maart 1908 was het, toen ik mijn hersenen pijnigde over een
partituur van Verklärte Nacht van Schönberg. Ik speelde op de piano het
begin na, net zo grommend als het begin van de Onvoltooide symfonie.
Toen ik ophield, werd op de deur geklopt. Mevrouw Zakreys stak haar
hoofd binnen.
‘Er is bezoek’, zei ze, en ze trok veelbetekenend haar wenkbrauwen op. Ze
zette een stap opzij. Daar stond Hella, mijn favoriete van mijn zes privé-
studentes.
‘Excuseer, August, excuseert u mij... dat ik u stoor, maar...’
Tranen sprongen in haar ogen terwijl ze een map onder haar armen
vandaan haalde. ‘Ik snáp het niet... Die Onvoltooide. Echt niet.’
‘Ik laat jullie maar’, zei Zakreys en met een half wantrouwende,half
geamuseerde blik sloot ze de deur.
Daar stond ze dan. De map met harmonieoefeningen voor haar borst als
een schild. Ik volgde haar ogen, die rondschoten in het kamertje, van de
piano naar de muur, van het bed naar de tafel, en zo weer terug.
Ik schaamde mij diep. ‘Sorry dat ik je hier moet ontvangen, Hella. Dit is...
onwaardig. En het is hier een bende. Sorry...’
‘Niet iedereen heeft zo veel geld als mijn papa’, zei ze zakelijk.
Hella zette een stapje naar de piano toe. Haar aandacht werd getrokken
door een ingelijst vel papier boven het bed van Adolf: een strijdleuze van
Von Schönerer.

Door reinheid tot eenheid
Zonder Juda
Zonder Rome
Heil!

‘Mijn kamergenoot is nogal geïnteresseerd in politiek’, zei ik verontschul-
digend. ‘En hij is ook gek op Wagner. Zelfs bezeten door Wagner. Hij kent
van alle opera’s elke noot en elk woord.’
‘Net als mijn ouders’, zei ze. ‘Ze zijn zelfs al naar Bayreuth geweest.’
‘Het Wagner-heiligdom.’
Ze legde haar map op de piano. ‘Sorry dat ik je stoor. Je was aan het
studeren, hoorde ik.’
‘Ja. Schönberg.’
‘Schönberg gaat sowieso mijn petje te boven. De Onvoltooide is al moeilijk
genoeg.’
Ze zat naast mij aan de piano en ik legde haar nogmaals uit hoe Schubert
de toonaard van si klein omspeelde, hoe vernuftig hij spanning opbouwde
en hoe hij erin slaagde tien minuten lang de aandacht vast te houden. Ze
knikte driftig en ik merkte dat ze nu ook écht begreep wat ik haar wilde
uitleggen.
‘Ik hou van Schubert’, zei ze. ‘Zo romantisch. Zijn liederen. Erlkönig. Im
Abendrot. En natuurlijk, het allermooiste...’
Ik speelde het begin van Schuberts ode An die Musik, in Re majeur. Re, de
goudkleurige klank. Na twee maten viel Hella in:

9

Du holde Kunst, in wieviel grauen Stunden,
Wo mich des Lebens wilder Kreis umstrickt,
Hast du mein Herz zu warmer Lieb’ entzunden,
Hast mich in eine beßre Welt entrückt!

Een loflied aan de muziek, die ons in moeilijke momenten meevoert naar
een betere wereld. Kippenvel had ik. Nog nooit had ik muziek zo intiem
beleefd. Niet langer als een kunst die je als individu overrompelde, maar
die je ook deed samensmelten met een ander.
Dat lied, de tekst en hoe we daar zaten: naast elkaar achter de piano. De
stralende akkoorden en het ragfijne sopraanstemmetje dat zich vervlocht
met mijn pianospel. De menselijke stem, zo deed dat moment mij nog eens
beseffen, was het mooiste instrument, alle andere instrumenten probeer-
den tevergeefs haar rol over te nemen.

Du holde Kunst, ich danke dir...

Dir ging naadloos over in een verschrikt kreetje. Adi stond stokstijf in het
deurgat, zijn ogen richtten zich star op Hella, dan weer op mij. Ik weet niet
hoelang hij had staan kijken.
‘Adi...’ stotterde ik, compleet verrast. ‘Ik dacht dat je naar de les was.’
Hij antwoordde niet, maar kwam de kamer binnen.
‘Hella, mag ik u voorstellen aan Adolf Hitler, mijn vriend uit Linz.’
Hella stond op en gaf Adi een slap handje.
‘Adi, dit is Hella. Een van de medestudentes die ik bijles geef – ze kwam
langs om iets te vragen over de Onvoltooide van Schubert.’
Adi knikte kort. Hij begon zijn schetsen te schikken die op tafel hadden
gelegen en negeerde ons volkomen. Een ongemakkelijke kilte en stilte
hingen in het kamertje. Het was er al te klein voor twee, dus zeker voor
drie. Hella stond nu in de boog van de piano gedrongen, als een gevangene
van mijn instrument. ‘Ik denk dat ik... Ik begrijp het nu, die Onvoltooide,
August. Bedankt.’ Ze drukte me haastig de hand en ging weg.
Adi ging aan tafel zitten. ‘Eindelijk rust’, mompelde hij.
‘Ze was hier nog maar net, Adi, ze wilde alleen...’
‘Ik denk dat ik toch eens iets duidelijk moet maken, Gust.’
Ik slikte. Hij veegde een sliert haar van zijn voorhoofd, het voorteken van
een woedeaanval. ‘Ja?’ ‘Ik denk dat ik heel wat voor je heb gedaan, niet?’
‘Zeker, Adi, absoluut.’ ‘Ik heb je ouders overtuigd je naar hier te laten
komen, niet? Zonder mij wás je hier niet.’ ‘Adi, je…’ Hij hield zijn hand op
om mij het zwijgen op te leggen. ‘Ik laat je bij mij inwonen, ik offer een
deel van mijn privacy op. En mijn tijd, tijd die mij dierbaar is. En ik sta toe
dat je dit… dit monster van een instrument hier binnensleept. Ik ga lezen
in het park of in een koffiehuis om niet gestoord te worden door jouw
piano of altviool.’ Hij stond weer op van tafel en ijsbeerde nu tussen de pia-
no en de deur: drie stappen heen en drie stappen terug. Zijn stem werd
luider en luider. ‘Wil je me dan in ruil toch één plezier doen, August
Kubizek uit Linz, en nooit meer deze kamer gebruiken als een ren-
dez-voushotel voor je veroveringen?’

10

V R AG E N B I J F R AG M E N T 1

Wie zijn de personages in dit fragment? Wie zijn de protagonist en de antagonist? Wie zijn de
nevenfiguren?

Gust is de protagonist. We volgen het hele gebeuren door zijn ogen en hij staat centraal. Adi is de antagonist omdat hij
voor een conflict zorgt. Het meisje is eerder een nevenfiguur (geen figurant!), net als mevrouw Zakreys.

Welke acteur zou je Gust laten spelen in de verfilming van het boek? Waarom?
Persoonlijk antwoord van de leerlingen.

Wie zou je kiezen voor Adi’s rol? Waarom?
Persoonlijk antwoord van de leerlingen.

Bespreek de relatie tussen Adi en Gust.
Het zijn goede vrienden die elkaar al een tijdje kennen. Toch is er een heel duidelijke hiërarchie merkbaar in hun relatie.
Adi heeft voortdurend de drang om beter, slimmer, sterker en luider te zijn dan Gust. Op een bepaald moment zegt hij in
het stuk ook letterlijk: ‘Er kan er maar één de grootste zijn.’ Paradoxaal genoeg is de fysionomie van de acteurs daar
duidelijk mee in strijd.

Bespreek de relatie tussen Gust en Hella.
Hella is een verleidster die ervan houdt Gust uit te dagen. Gust is erg onzeker en de scène bevat de ongemakkelijkheid
van gesprekken tussen tienermeisjes en –jongens.

Hoe gaat Adi om met Hella?
Hij ziet haar eerder als een object. Ze moet uit de weg worden geruimd. Ze past niet in zijn plan.

Waar speelt dit fragment zich af?
In de studentenkamer in Wenen die Gust en Adi delen.

Toon aan dat muziek een cruciale rol speelt in het leven van deze personages.
De gesprekken gaan over de schoonheid van muziek en over muziek studeren.

Wat weet je over Wagner, Bayreuth, Schönberg en Schubert?

a. Wagner: Richard Wagner was een belangrijk vernieuwer in de muziek van zijn tijd. Hij componeerde als belangrijkste
werken een aantal opera’s die hij zelf liever als muziekdrama’s aanduidde en waarvoor hij ook de teksten (libretti) schreef.
Hij streefde naar een Gesamtkunstwerk, de ideale vereniging van woord, muziek en toneel.
Aanbevolen: Lohengrin, Parsifal.

11

b.Bayreuth: Op den duur ontstonden daaruit zijn grootse muziekdrama’s die uiteindelijk in een speciaal hiervoor ge-
bouwd theater werden (en worden) opgevoerd in de Beierse stad Bayreuth.

c.Schönberg: Schönberg is één van de invloedrijkste componisten van de 20ste eeuw. Hij is een van de vaders van de
zogenaamde ‘twaalftoonsmuziek’.
Aanbevolen: 5 Orkeststücke, Erwartung

d.Schubert: een Oostenrijks componist uit de Romantiek. Schreef in zijn korte leven (hij werd amper 31 jaar) een enorme
hoeveelheid prachtige muziek.
Aanbevolen: Forellenkwintet, Onvoltooide Symfonie, liederen, Pianosonate D. 960

12

F R AG M E N T 2
Ik zocht een vel papier, de achterkant van mevrouw Zakreys’ maandelijkse
afrekening, en verdeelde het in twee kolommen: A en G. Die kolommen
verdeelde ik in zeven rijen, één voor elke dag van de week. ‘Ik heb een
idee, Adi. Laten we een weekschema opstellen. Hierop duiden we aan
wanneer we weg zijn naar de les, zodat we kunnen plannen wanneer ik kan
spelen en wanneer jij in alle rust kunt lezen of tekenen.’
‘Een weekschema’, herhaalde Adi dof.
‘Precies. Dat is toch het handigst? Ik zal mijn lessen al aanduiden, dan weet
je dat je op die momenten hier alleen bent. We hangen het met een punaise
op de kleerkast. Duidelijke afspraken.’
Ik arceerde de tijdsblokken waarop ik les had, voor elke dag van de week.
‘In het weekend kunnen we zelf iets afspreken, als je dat wil. Kom’ – ik
gooide hem het potlood toe – ‘duid jij nu je lessen aan.’
Adi liet zich achterovervallen op bed en zuchtte. ‘Dat heeft geen zin…’
‘Toch! Je zult zien dat het werkt.’
‘Gust, geloof me nu – het heeft geen zin.’
‘Doe niet flauw, dat is toch een kleine moeite om…’
Als door een wesp gestoken schoot Adi overeind. ‘Ik zeg je toch dat het
geen zin heeft!’ tierde hij. Hij gooide het potlood naar mijn hoofd, het
kletterde tegen de piano. Nu zat hij rechtop in bed. ‘Het heeft geen zin,
Gust.’
‘Maar waaróm niet?’
Hij boog het hoofd, met een diepe zucht.
‘Gust… Ik heb geen lessen.’
‘Hoe bedoel je? Zijn de lessen al voorbij? Moet je alleen nog maar persoon-
lijk werk maken?’
‘Nee, ik ga niet naar de lessen.’
‘Hoezo niet?’
‘Tja. Simpel.’ Hij haalde adem en in één zucht kwam het eruit: ‘Omdat ik
nooit ben toegelaten tot de Kunstacademie.’
Ik zonk neer op een stoel. Van de 78 kandidaat-studenten die tot de laatste
proef waren doorgestoten, werden er uiteindelijk maar 28 toegelaten tot
het eerste jaar aan de Kunstacademie. Adolf was daar, tot zijn grote
ontzetting, niet bij. Hij kon het niet bevatten. Hij, het talent uit Linz, was
niet goed genoeg voor Wenen.
‘Het commentaar van de commissie luidde: test tekenen onvoldoende, te
weinig hoofden. Hoor je dat, Gust? Te weinig hoofden? Waar sláát dat nu
op?’ Hij legde weer de drie stappen af tussen piano en tafel, heen en weer,
de armen op de rug. ‘Zo overtuigd was ik van mijn zaak, Gust. Een hele
dag lag ik hier in bed, niet in staat om eruit te komen. Daarna doolde ik
door de straten, alles leek anders, niets was hier nog mooi, ik kon alleen
maar lelijkheid zien. Wenen had mij verraden.’ Hij zat op bed als een
hoopje ellende. Hij keek niet op, sprak tegen de vloer. ‘De grond was
onder mijn voeten weggevaagd, mijn hele reden van bestaan.’
‘Heb je dan niet meer uitleg gevraagd? Misschien had je de opdracht niet
goed begrepen, misschien…’
‘Natúúrlijk heb ik uitleg gevraagd. Ik ben zelfs bij rector d’Allemand
geweest.’

13

‘En?’
‘En wat?’
‘Wat zei hij, de rector?’
‘Meneer de doorluchtige, eerbiedwaardige, duffe, op zijn vierkante
achterhoofd gevallen rector Sigmund d’Allemand herhaalde met zijn
stoffige dodemansstemmetje dat student Adolf Hitler, afkomstig uit Linz,
onvoldoende techniek bezit om menselijke figuren te tekenen, en zeker
geen hoofden, die uiteraard onlosmakelijk met menselijke figuren verbon-
den zijn. Met andere woorden: dat ik niet word toegelaten tot de opleiding
als kunstschilder. Hij raadde me wel aan mij in te schrijven voor de richting
architectuur. Daar had ik volgens de goedertieren man wél aanleg voor.’
‘Wel… dat is toch geweldig? Ik bedoel, niet dat je bent afgewezen is
geweldig, maar je kunt toch architectuur studeren?’
Adi schudde verslagen zijn hoofd.
‘Komaan, Adi, je hébt talent als architect. Je tekent gebouwen, je legt
straten aan, je denkt na over hele wijken, de indeling van steden. Ik zie je
veel meer werken aan plannen dan aan tekeningen of schilderijen. Ik denk
dat de rector gelijk heeft: jouw ware roeping is architect worden!’
‘Maar dat gaat niet!’ barstte hij uit. ‘Ik kán geen architectuur studeren,
want daarvoor moet je je middelbare school hebben afgemaakt. En dat heb
ik niet. Voor een kunstschilder is dat stomme vodje papier niet nodig, voor
een architect wel. Begrijp jij dat, Gust? Zeg het mij, August Kubizek, zeg
het mij dat jij het begrijpt!’
‘Ik… Ik begrijp dat ook niet, Adi.’
Met een grom keerde hij zich af van mij. ‘Wat kennen die fossielen van
leraars ervan?’
‘Misschien ligt het niet aan jou, Adi, misschien wilden ze maar een maxi-
mum aantal studenten toelaten en was jij de dupe. Je weet toch zelf ook dat
Feuerbach werd afgewezen aan de Academie – Feuerbach, de schilder die
je zo bewondert.’
‘Ja, tuurlijk ligt het niet aan mij!’ schreeuwde hij. ‘Alsof ik opeens geen
talent meer zou hebben! Al de jaren dat ik naar school ging: nooit was er
iemand die ook maar in de buurt kwam van mijn talent. En nu ben ik
opeens niet meer goed genoeg?

14

V R AG E N B I J F R AG M E N T 2

Heb jij zelf in je leven al eens te kampen gehad met ontgoochelingen of frustraties? Hoe ga je

daarmee om?
Persoonlijk antwoord van de leerlingen.

Begrijp je de emoties van Adi?
Persoonlijk antwoord van de leerlingen.

Hoe zou jij als Gust omgaan met deze situatie?
Persoonlijk antwoord van de leerlingen.

Waarom is Adi niet toegelaten tot de Academie? Gaat Adi akkoord met die redenen?
Eigenlijk komt het hierop neer: hij is niet goed genoeg. In de tekst staat: omdat hij “onvoldoende techniek
bezit om menselijke figuren te tekenen, en zeker geen hoofden, die uiteraard onlosmakelijk met menselijke
figuren verbonden zijn”.

Hoe zal het nu verder met Adi lopen?
Persoonlijk antwoord van de leerlingen.

U I T B R E I D I N G
Speel zelf per twee deze situatie na. Eén leerling kruipt in de huid van Adi en schreeuwt zijn frustraties uit, de ander
probeert hem als Gust te troosten.

15

D E K I E M E N WA R E N G E L E G D
Auteur Piet De Loof legt uit waarom hij dit
boek schreef

Adolf Hitler is, helaas, de belangrijkste figuur van de vori-
ge eeuw. Hij ontketende een wereldoorlog waarvan de
gevolgen 70 jaar later nog altijd nazinderen. In tegenstel-
ling tot de Eerste Wereldoorlog is de Tweede Wereldoorlog
op 1 persoon terug te voeren: Hitler. Net daarom blijft hij
ons zo bezighouden, fascineren zelfs, getuige de tientallen
boeken die elk jaar over hem verschijnen.

‘Mijn vriend Hitler’ gaat niet over die oorlog of over de
vreselijke dingen die Hitler aanrichtte. Dit boek gaat over
zijn tienerjaren, als verwende would-be kunstenaar in Linz
en als sukkelende student in Wenen, gezien door de ogen
van zijn eerste en enige jeugdvriend die hij als tiener had.
August Kubizek heette hij. Hij hing aan Hitlers lippen, be-
wonderde hem om zijn kennis van muziek, kunst en actu-
aliteit. Omgekeerd gebruikte Hitler zijn vriend als klank-
bord voor zijn talloze onrealistische ideeën en plannen.

Hitler leidde als 16-jarige een apart leven, maar tegelijk
was hij niet veel anders dan sommige 16-jarigen van nu.
Ook hij was een jongeman die zich afvroeg wat hij zou
worden, wat hij zou studeren, wat zijn talenten waren en
wat hij daarmee kon doen. Hij overschatte zijn talenten op
meerdere vlakken, maar doen andere 16-jarigen dat soms
ook niet? Hij werd verwend door zijn moeder, die hem
aanbad.

De jonge Hitler hoorde te weinig ‘nee’, kreeg altijd zijn zin,
was betweterig en geen fijne vriend - daarvoor was hij
veel te egoïstisch. Maar een ‘monster’? Nee. Was hij irri-
tant? Ja. Was hij gewelddadig? Helemaal niet.

Als Hitler ons blijft fascineren, dan is
het vaak om één reden: hoe is het
mogelijk dat een onbeduidende jon-
geman, die als jonge twintiger in een
opvangtehuis belandde en geen idee
had wat hij met zijn
leven zou aanvangen, uitgroeide tot
een dictator die tientallen miljoenen
mensen de dood injoeg?

In Hitlers tienertijd zijn de kiemen te vinden voor de latere
dictator. Hij raakte gefrustreerd omdat hij niet werd er-
kend als een groot kunstenaar, verbitterd door de dood
van zijn moeder (zijn vader stierf eerder, hij werd dus
wees) en vooral: het Wenen waarin hij belandde, was he-
lemaal niet de romantische kunststad die hij had ver-
wacht. Hij zag armoede, overbevolkte wijken, massale
immigratie en een falend politiek bestel. Op de koop toe
werd hij niet toegelaten aan de Weense kunstacademie.

De kiemen waren gelegd, maar het zou pas tijdens en na
de Eerste Wereldoorlog zijn, dat Hitlers opmars begint.

16

V R AG E N E N O P D R AC H T E N
VO O R D E K L A S

Wat vond je van het boek? Had je een dergelijk portret van de jonge Hitler verwacht?
Persoonlijk antwoord van de leerlingen.

De titel ‘Mijn vriend Hitler’ choqueert sommige mensen. Kan je dit begrijpen? Hoe zouden de
ouders en/of grootouders daarover denken?
Persoonlijk antwoord van de leerlingen.

De naam Hitler staat uiteraard in ons collectief geheugen gegrift als één van de meest gruwelijke misdadigers uit de ge-
schiedenis. De combinatie met “mijn vriend” is meteen omstreden. De connotaties die door de naam worden opgeroepen
bij jongeren zullen anders zijn dan wat hun grootouders erover denken.

Volgens Volker Ullrich moet Hitler als mens worden getoond. Vind je het zelf belangrijk dat de
figuur Adolf Hitler wordt gebruikt in literatuur, film, … Hoe zou jij Hitler portretteren?
Persoonlijk antwoord van de leerlingen.

U I T B R E I D I N G

Zoek online meer informatie over de boeken van Piet De Loof. Is dit zijn eerste historische boek,
wat is de rode draad in zijn boeken (muziek) en hoe blijkt die ook in het boek over Hitler?

Zie website www.pietdeloof.com

Zoek online naar recensies van het boek. Kan je je vinden in positieve en negatieve opmerkingen?

http://www.lees-wijzer.be/begeleider/boek/mijn-vriend-hitler
http://boekenkast.jimdo.com/recensie-mijn-vriend-hitler-piet-de-loof/
http://www.volkskrant.nl/recensies/meeslepend-jeugdportret-van-hitler-door-de-ogen-van-een-vriend~a3899455/

Kies een favoriete passage uit het boek. Wat is de plaats van die passage in het verhaal en waar-
om kies je net dat stukje?

Lees het interview met Piet De Loof op de website van Knack: ‘De jonge Hitler? Irritant en
betweterig, zoals wel meer 16-jarigen’.

http://www.knack.be/nieuws/boeken/de-jonge-hitler-irritant-en-betweterig-zoals-wel-meer-16-jarigen/article-nor-
mal-559713.html

17

2 .
D E G E S C H I E D E N I S
Van gekwetste jongeman tot sublieme
manipulator
Historicus Jean-Pierre Van Der Meiren duidt
de gespleten persoonlijkheid en politieke
opkomst van Adolf Hitler

Geboren in het Oostenrijkse Braunau aan de Inn op
20 april 1889 als zoon van een douanebeambte
groeide de kleine Adolf op in een typisch vrij
welstellend gezin uit het eind van de 19e eeuw. Een
strenge vader die door zelfstudie en harde inzet zijn
plaats in de maatschappij had weten te veroveren en
een liefhebbende moeder die na verlies van drie van
haar kinderen Adolf heel hard verwende.

Adolf kende een gelukkige kindertijd. Op de lagere
school behaalde hij zonder veel inspanning goede
resultaten en hij was stellig overtuigd van zijn eigen
kunnen.
Zijn overgang naar de middelbare school in Linz in
1900 was een regelrechte ramp. In de klas had hij niet
langer het hoogste woord en was gewoon een van de
velen. Zij leraren omschreven hem als «een schrale,
bleke jongen die weliswaar aanleg had maar niet
ijverig was. Hij was tegendraads, betweterig en
driftig».

Uit de levendige, open jongen
was in de pubertijd een norse,
introverte jongeling ontstaan
die zich in de positie van
onbegrepen buitenstaander
installeerde.

Hij kreeg zware ruzie met zijn vader, die de luiheid
en de weerspannigheid van Adolf niet kon apprecië-
ren. Maar op 3 januari overlijdt zijn vader Alois, wat
door Adolf als een soort bevrijding werd ervaren.
Zijn schoolprestaties verbeterden echter niet en het
ging van kwaad naar erger, tot hij in 1905 definitief
en zonder diploma de school verliet met een diepe
haat tegen scholieren en leraars, met uitzondering
voor één van zijn leraars geschiedenis.

Hij ging in Linz wonen bij zijn moeder om er gedu-
rende twee jaren in een soort van beschaafde ledig-
heid alleen bezig te zijn met datgene waarvoor hij
talent had, tekenen, en het bezoeken van de opera,
waar vooral de stukken van Wagner hem bijzonder
imponeerden. Hier leerde hij eind 1905 August
Kubizek kennen. Tussen beiden groeide een vriend-
schap, verbonden als zij waren door hun liefde voor
muziek en dan met name het werk van de groot-
meester uit Bayreuth, Richard Wagner.
Voor de rest verschilden August en Adolf erg van
mekaar. August was eerder een stille, dromerige
jongeman met veel inlevingsvermogen en dus
geneigd toe te geven. Adolf daarentegen was fel en
temperamentvol met regelmatig woedeuitbarstin-
gen. Adolf had het hoogste woord terwijl August de

18

kunstenaar zag, tot tweemaal toe was afgewezen aan
de Academie. Deze bekentenis ging gepaard met een
wilde stortvloed aan verwensingen. Het was een van
de zeldzame momenten dat Hitler zich openstelde
voor een ander en hem een dieper inzicht in zijn
innerlijke bood.

Achter het masker van zijn hautaine houding waar-
mee hij tegenover zijn vriend steeds zijn zogenaam-
de meerderwaardigheid had gedemonstreerd, ging
in realiteit een grote onzekerheid schuil over zijn
eigen toekomst als kunstenaar.

Hitler werd een persoon met
een gekwetst zelfbeeld dat hij
compenseerde door verbaal
agressief uit de hoek te komen.
Hij liet enerzijds niemand te
dichtbij komen en anderzijds
had hij permanent nood aan
gezelschap om niet met zichzelf
alleen te moeten zijn.

In de ontgoocheling van zijn tweede afwijzing
tegenover het succes van zijn vriend, verbrak Adolf
in de herfst van 1908 alle contact met zijn familie en
met Kubizek. In de onzekerheid van zijn bestaan
kwam Hitler meer en meer in de invloedssfeer van
de nationalistische Al-Duitse beweging en de
groeiende antisemitische gevoelens.
Door de grote immigratie van vooral zogenaamde
Ost-Juden bestond er een duidelijke angst voor
«verjoodsing» van Wenen.

Adolf Hitler bewonderde Georg von Schönerer, de
leider van de All-Deutsche beweging in Oostenrijk,
die zijn strijd om de «Duitsheid» verbond met een tot
dan toe onbekend, racistisch gefundeerd antisemitis-
me. Hitler kwam ongetwijfeld onder de indruk van
de verspreiding van ongepolijste rassentheorieën,
waarbij de mensheid werd verdeeld in «arische
heersersmensen» en «niet-arische kuddemensen».

Door deze ideeën beïnvloed verliet een gefrustreer-
de Hitler in 1909 Wenen om zijn geluk en kunste-
naarscarrière in het Beierse München te proberen.

geduldige luisteraar was bij de monologen van de
egocentrische Adolf.

Begin 1907 vertrok Adolf naar Wenen om er de
toelatingsproef tot de Academie voor Beeldende
Kunsten af te leggen. Hij slaagde niet, al was het zijn
grote droom om kunstenaar te worden.

Op 21 december 1907 overleed zijn moeder Klara op
47-jarige leeftijd. Na zijn afwijzing op de Academie,
wat hij voor iedereen verborgen hield, ook voor zijn
moeder en Kubizek, was het overlijden van zijn
geliefde moeder de tweede zware klap. Hij trok nu
definitief weg uit Linz en verhuisde naar Wenen. Hij
kon zijn vriend Kubizek overtuigen om naar Wenen
te komen, waar deze wel slaagde in de toelatings-
proef voor het befaamde Muziekconservatorium.
Wenen was een Europese metropool met 2 miljoen
inwoners en een centrum van bruisend economisch
leven en met theaters, concertzalen, ateliers, uitge-
verijen en kranten, het middelpunt van een levendige
culturele wereld.

Naast de grootste rijkdom
was in Wenen ook de meest
schrijnende armoede aanwezig.

Daarenboven was Wenen niet alleen een stad met
grote sociale tegenstellingen, hier bundelden zich
ook als onder een vergrootglas de problemen van het
multiculturele Oostenrijks-Hongaarse keizerrijk.
De stad kende een immense immigratie (tussen 1880
en 1910 verdubbelde de bevolking).Ook het aandeel
Joden was groter dan in andere grote steden (1910:
175.000 of ongeveer 9 procent van de bevolking).
Tevens woonden er veel Tsjechen in Wenen (onge-
veer 20 procent van de bevolking). Deze ongeremde
immigratie wekte onder de Duitsers in Wenen en
elders een angst op voor het behoud van hun «eigen-
heid en normen en waarden». Er groeide een Duits
nationalisme dat zich meer en meer ging afzetten
tegen alles wat hun waarden niet leek te delen.

Ondertussen was Adolf voor een tweede maal
afgewezen aan de Academie, terwijl zijn vriend
Kubizek elke ochtend vol trots naar het Conservato-
rium trok om daar succesvol te studeren. Op een
avond kon Adolf zich niet meer inhouden en beken-
de aan zijn vriend dat hij die zichzelf als een groot

19

Daar leefde hij een bohemien-bestaan en slaagde erin
vrij goed te overleven dankzij de verkoop van zijn
tekeningen van bezienswaardigheden van München.
Ook hier leefde Hitler als een kluizenaar. Deze
contactarmoede bleef uiting van zijn blijvende
onzekerheid. Zijn voortbestaan als kunstenaar bleek
weinig perspectief te bieden.

En toen kwam augustus 1914, het begin van WO I, die
hem onverhoopt uit deze frustrerende uitzichtloos-
heid verloste. Adolf Hitler gaat helemaal op in de
enthousiaste euforie voorafgaand aan de oorlog. In
‘Mein Kampf’ schrijft hij in 1924: ‘Zo begon ook voor
mij, als zeker voor ieder ander Duitser, de meest
onvergetelijke en grootste tijd van mijn bestaan op
aarde.’

WO I en de nasleep waren van
zeer grote invloed op Hitler en
vormden een beslissende cesuur
in zijn leven tot op dat moment.

Auteur Thomas Mann, die in München woonde,
schrijft: ‘Hoe had de kunstenaar, de soldaat in de
kunstenaar, anders kunnen doen dan God loven voor
deze ineenstorting van die vreedzame wereld waar
hij al zolang zo verschrikkelijk genoeg van had.
Oorlog! Het was een zuivering, een bevrijding die wij
voelden, en wat een reusachtige hoop.’

Adolf Hitler schrijft: ‘De oorlog kwam voor mij als
een verlossing uit de benauwde ban van die ordelijke
en vreedzame toekomst die mijn jeugd had vergald,
als een bevrijding uit het nutteloze, eenzelvige
bestaan.’

Vrij snel wordt echter duidelijk dat een gemakkelijke
en snelle Duitse overwinning er niet in zat en begon
de afschuwelijke realiteit van een bloedige loop-
grachtenoorlog.

Adolf Hitler meldde zich als vrijwilliger in het Duitse
leger om de volledige oorlogsperiode aan diverse
fronten te vechten. Hij werd een paar keer gewond
en naar het einde van de oorlog toe verzorgd in een
veldhospitaal in de buurt van Oudenaarde.

Naarmate de oorlog duurt en de schaarste en de

honger ook in Duitsland toenemen, de uitzichtloos-
heid aan het front toeneemt, de hoop op een uitein-
delijke overwinning wegdeemstert, neemt de onvre-
de toe en worden zondebokken gezocht en gevonden
in de persoon van de Joden: als zogenaamde oorlogs-
profiteurs, in de gemakkelijkste jobs, na oktober 1917
als bezielers van de bolsjewistische revolutie in
Rusland.

Voor Hitler, die in zijn
legerregiment zijn thuis had
gevonden, was de Duitse
nederlaag in 1918 een catastrofe.

Hij ging gretig mee in de verhalen dat de nederlaag te
wijten was aan de ondermijnende activiteiten van de
Duitse Joden, daarbij (zo geloofde hij) gesteund door
het internationale marxisme — dit laatste verhaal
werd verzonnen door onder meer twee topgeneraals
uit het Duitse leger, Von Hindenburg en Ludendorf,
om zo hun verantwoordelijkheid voor de nederlaag
te verdoezelen.

Wanneer dan vrij snel na de oorlog in een aantal
steden zoals Berlijn en München links georiënteerde
opstanden losbarsten en naar min of meer Sovjet mo-
del ‘Raden-republieken’ worden opgericht, is het hek
van de dam.
In München, waar Hitler verblijft, radicaliseert de
revolutie mede door felle reacties van rechtse en
uiterst rechtse kringen. De linkse minister-president
van de Beierse deelstaat Eisner wordt begin 1919
vermoord door de 22-jarige luitenant Anton Graaf
von Arco auf Valley, die zijn daad als volgt motiveert:
‘Eisner is een bolsjewiek, hij is een jood, hij is geen
Duitser, hij voelt niet Duits, hij ondermijnt elk
vaderlandsdenken en -gevoel, hij is een landverra-
der.’

Deze moord betekent een nieuwe fase in de revoluti-
onaire sfeer in Beieren. Met de steun van het leger en
de beruchte vrijkorpsen wordt hard gereageerd door
de centrale regering uit Weimar en na talrijke
wederzijdse moordpartijen wordt eind 1919 de
‘normale’ orde hersteld.

20

In deze woelige periode zal
ook Hitler verder radicaliseren
en zich aansluiten bij
groeperingen die uitgesproken
racistisch-antisemitisch zijn.

In een brief van 10 september 1919 schrijft Hitler:
‘Het jodendom is een ras en geen religieuze gemeen-
schap. Daarom is het principieel niet in staat te
assimileren. Door duizendjarige inteelt heeft de jood
zijn ras en de kenmerken ervan beter weten te
bewaren dan de talloze volkeren waartussen hij leeft.
Tot deze raseigenschappen behoort ook het onge-
remde winstbejag, de dans om het gouden kalf. Zijn
macht is de macht van het geld. Alles wat de mens
naar iets hogers en schoners doet streven, is hem
vreemd en dient enkel om zijn honger naar geld en
heerszucht te realiseren. Zijn invloed zal leiden naar
een rassentuberculose van de volkeren.’

Dit leidde bij Hitler, zoals ook in brede kringen van
het leger en de vrijkorpsen, tot de overtuiging dat
het uiteindelijke doel moest zijn: ‘De onherroepelijke
en volledige verwijdering van de Joden.’

Tegenover de sociaal-democratische republiek van
Weimar ontstaan allerlei uiterst-rechtse volks-natio-
nalistische groepen ,zoals het Alldeutsche Verband,
het Thulegenootschap met als symbool het haken-
kruis en een eigen dagblad. De leden waren vaak
vooraanstaanden uit het burgerlijk milieu. Zij
probeerden ook binnen te dringen in arbeidersmili-
eus om hen af te brengen van wat zij noemden de
joods-marxistische dwaalleer.

De na-oorlogse periode was voor de Duitse bevol-
king zeer zwaar, zowel materieel als gevoelsmatig:

• 	 Materiële schaarste en economisch zware proble-
men door de onwezenlijk hoge herstelbetalingen
aan de overwinnaars.

•	 Frustratie om de verloren oorlog.
• 	 Bezetting van het Ruhr-gebied, het industriële

hart van Duitsland.
• 	 De voorwaarden van de Vredesbepalingen van

Versailles.
• 	 Angst voor een hoogst onzekere toekomst in een

revolutionair klimaat.

• 	 De oorlog had de teruggekeerde soldaten hard
gemaakt.

• 	 Wijzigende sociale verhoudingen in een maat-
schappij in volle overgang.

Dit alles leidde tot een gesleten, vernederde samenle-
ving die zichzelf verloren had en derhalve snakte
naar ‘hoopvolle perspectieven’ om het leven weer
leefbaar te maken.
Dit is de ideale voedingsbodem voor een beweging
en een persoon die over de tactische kwaliteiten
beschikt om situaties en verwachtingen te herkennen
en te benutten. Een persoon die daarenboven de gave
had om anderen te overtuigen via zijn redenaarsta-
lent en via zijn aanpassingsvermogen als toneelspeler
om verschillende rollen te kunnen spelen naargelang
het soort publiek dat hij moest proberen te overtui-
gen.Over die gaven beschikte Adolf Hitler.

Op een demonisch meesterlijke wijze slaagt hij erin
om een soort messiaanse heilsboodschap te brengen,
waarin hij de oorzaken van alle onheil benoemt, nl.
de joden met hun internationale marxistische vertak-
kingen, en een toekomst voorspelt waarin een
gezuiverd arisch ras het voortouw zal nemen in een
nieuwe bloeiende wereld.

Vrij snel en vooral in de deelstaat Beieren, maar
evenzeer in de rest van Duitsland, zien de burgerlijke
kringen van bankiers, industriëlen, middenstanders
en leger wel in dat zij deze man en zijn beweging
perfect kunnen gebruiken om hun belangen veilig te
stellen .Dat daarvoor het bestaande bestel van de
Weimarrepubliek moest worden prijsgegeven en
vervangen door een autoritair regime onder de
leiding van een charismatische figuur, namen zij er
zonder veel problemen bij.

Het uiteindelijk resultaat van dit
alles staat in de geschiedenis be-
kend als de grootste massamoord
aller tijden, moorden gepleegd
door een cultureel hoogst
 ontwikkeld volk.

21

V R AG E N E N O P D R AC H T E N
VO O R D E K L A S

Wat weet je over Adolf Hitler als geschiedkundige figuur?

Wat weet je over hem als mens? Was hij alleen maar monster of was hij ook mens onder de mensen?

Was hij alleen maar de wreedaardige dictator of kon hij ook innemend, vriendelijk, hartelijk en charmant zijn?

Had hij een normale jeugd? Welke interesses en toekomstdromen had hij?

Er zijn heel wat parallellen te trekken tussen het Wenen van begin twintigste eeuw en problemen in grote steden. Welke?

Waarom was Wenen toen zo in trek bij de vele migranten?

3 G R O T E C O N C L U S I E S

1.	 Adolf Hitler evolueerde van een
vrolijk kind via een frustrerende
jeugd tot een introverte
jongeman, die vrij snel begreep
dat hij de schuld voor zijn
mislukken bij anderen kon
leggen.

2.	 Als sublieme manipulator wist
hij met gesimplificeerde
pseudo-oplossingen de massa
te begeesteren en de Duitse
elite voor zich te winnen.
Daarbij was een eenduidig
vijand-beeld cruciaal om tot een
oplossing te komen, nl. de
verwijdering uit de samenleving
van alles wat niet integreerbaar
is.

3.	 Radicaliserende manipulators in
het politieke spectrum hebben
maar kans op slagen in een
onzekere maatschappij die zich
vatbaar opstelt voor radicalise-
ring en daarbij bereid is in ruil
voor beloften van beterschap
beetje bij beetje haar persoon-
lijke vrijheden op te geven.

22

Wenen was toen, en is nu nog altijd, een cultuurstad met grote uitstraling. Zoek daarvan voorbeelden op.

Radicalisering is van alle tijden: zie je gelijkenissen tussen de jonge Hitler en de Syriëstrijders van nu?

Aanrader: de prachtige film ‘Der Untergang’ (2004), die de laatste weken van Adolf Hitler in zijn bunker in Berlijn toont.

23

3 .
H E T T O N E E L S T U K

‘Mijn vriend H. - Wagner Remix’ door
Stichting De Mol

Hitler is ‘H.’ geworden, Wagner een onderdeel van een ‘re-
mix’. Dit theaterwerk is een creatieve, hedendaagse be-
werking van het oorspronkelijke boek. Het historische ver-
haal wordt door een hedendaagse bril bekeken, wat voor
een extra dimensie zorgt. Alleen al muzikaal zorgt dit voor
een unieke kruisbestuiving tussen Richard Wagner, de
componist die door Adolf Hitler werd aanbeden, en invloe-
den uit de laatste decennia: The Doors, Rammstein… Deze
bewerking laat de makers ook toe de link te leggen naar
inspiratiebronnen die voor jongeren heel herkenbaar zijn:
van The Lord of the Rings tot de keeperhandschoenen van
Manuel Neuer.

T E K S T 	 P I E T D E L O O F

T H E AT E R B E W E R K I N G 	 K A R E L- W I L L E M D E L R U E

R E G I E 	 D O M I E N VA N D E R M E I R E N

S P E L E N M U Z I E K 	 B R A M D E W I N , S TA N VA N G H E L U W E ,

	 B A R T V E R VA E C K

V O R M E N L I C H T 	 J E L L E M O E R M A N

K O S T U U M O N T W E R P 	 G R E E T P R O V É

F O T O G R A A F 	 A L E X V E R VA E C K

24

S C H A K E L T U S S E N R O M A N S C H R I J V E R
E N R E G I S S E U R

Dramaturg Karel-Willem Delrue over het bewerken van een
roman tot theatertekst

Een roman ‘vertalen’ naar het witte doek of de plankenvloer is nooit gemakkelijk.
In tegenstelling tot een roman, die doorgaans het product is van één stem, één
visie, is een film of een toneelstuk een kruisbestuiving van verschillende actoren
en factoren.

Als tekstbewerker ben je de schakel tussen
romanschrijver en regisseur.

Je levert een theatertekst af waarmee de regisseur samen met zijn team aan de
slag kan. Het schrijven van zo’n script brengt een aantal uitdagingen met zich
mee. Zo verlies je grotendeels een beschrijvende stem die een context kan schep-
pen waarin het verhaal zich afspeelt en die ruimte en tijd uitgebreid in woorden
kan vatten. Bovendien ben je vaak gebonden aan praktische restricties zoals het
aantal acteurs, de mogelijkheden van decorbouw, kostumering, enzoverder.

Het script ‘Mijn vriend H. - Wagner Remix’ kwam stapsgewijs tot stand.

Eerst en vooral las ik de roman aandachtig door. Daarbij probeerde ik naast de
tekst zelf ook zo goed mogelijk tussen de regels te lezen om door te dringen tot
de sfeer, de algemene teneur van het werk. Tijdens die eerste lezing nam ik alvast
een aantal notities om de chronologische structuur van de roman en de relaties
tussen de personages in beeld te brengen.

In een volgende fase focuste ik voornamelijk op de dialogen die letterlijk in de
roman worden weergegeven. Alles in de directe rede gaat onder de markeerstift.
Op basis daarvan schreef ik mijn eerste ‘draft’, die eigenlijk weinig meer inhoudt
dan wat losse schetsen en dialogen.

Nu pas begint het echte werk. Op dit punt neem ik mezelf voor het boek opzij te
leggen en niet meer open te slaan. Ik ben immers voldoende in de materie inge-
werkt om trouw te blijven aan de roman en er toch mijn eigen stempel op te
drukken.

Die eigen stempel zal steeds doordrongen zijn van
speelse humor en spelplezier.

Ik geef een voorbeeld. Meteen bleek dat een handvol personages uit het boek
‘Mijn vriend Hitler’ herleid zou moeten worden tot twee figuren: Adolf en August.
Samen met de regisseur vond ik de juiste sleutel om dat aan te pakken. In de to-
neelversie zouden we de acteurs zich bewust laten zijn van het feit dat ze ‘slechts’
spelers zijn, acteurs op een scène. We doorbreken daarmee op een speelse manier
het magische alsof van het theater en laten de acteurs in de huid kruipen van

25

verschillende personages.

Met de regisseur en de acteurs als klankbord blijf ik aan het script sleutelen tot
een versie tot stand komt waarmee de spelers de vloer op gaan. Die versie is ech-
ter nog steeds niet definitief. Ook nu nog worden veranderingen in de tekst aan-
gebracht: stukken dialoog worden geschrapt of van plaats verwisseld, zinnetjes
worden toegevoegd op basis van wat tijdens repetities of improvisaties naar bo-
ven komt.

V R AG E N VO O R E E N K L A S G E S P R E K
Ging je al vroeger naar een theaterstuk kijken? Hoe was die ervaring? Waarom
viel het mee of tegen?

Het verwerken van een boek tot een toneelstuk of een film kan op veel verschil-
lende manieren gebeuren. Herinner je je voorbeelden van films die op een een
boek zijn gebaseerd?

26

F R AG M E N T 1 (T H E AT E R T E K ST)

ADI		 (met een meisjesstem) Woon jij hier?

GUST		 Het is klein. Sorry dat ik je hier moet ontvangen.

ADI		 Niet iedereen heeft zo veel geld als mijn papa.

ADI 		 schrikt van de helmen en andere decorstukken

GUST		 Ja, mijn kamergenoot is nogal opvliegend.

ADI		 (fluistert in) “Geïnteresseerd in politiek.”

GUST		 Ja, mijn kamergenoot is nogal geïnteresseerd in politiek.

		 Hij is ook gek op Wagner. Bezeten door Wagner.

ADI		 Waw, lijkt me een prima kerel!

GUST		 Hij kent van alle opera’s elk woord en elke noot.

ADI		 Net als mijn ouders. Ze zijn zelfs al naar Bayreuth geweest.
		 Als ik groot ben, ga ik er ook naartoe.

ADI		 gaat als een speelse kat op de piano zitten

ADI		 Sorry dat ik je stoor. Je was aan het studeren, hoorde ik.

GUST		 Ja, Schönberg.

ADI		 Ooooh, Schönberg.
		 Ik hou van Schubert. Zo romantisch.

ADI		 nadert Gust als om hem te kussen

ADI		 Gust, heb jij ooit al met een meisje… (giechelt)
		 Heb jij al eens een borst gezien? (ontbloot zijn borstkas)
		 Voel maar eens. Maar enkel van boven. Voor vanonder moeten we elkaar eerst beter kennen.

GUST 		 legt zijn hand op zijn borstkas

ADI		 Oh, Gust! Oooh, dat voelt zoooo lekker.
		 Doe uw broek open, dan zal ik…

GUST		 Ik zal eerst nog iets spelen.
		 Erlkönig?
		 Of, oh, An die Musik!

ADI		 An die Musik!
		 Gust, euhm, ik…

		 Doe uw ogen eens dicht…

ADI		 slaat Gust in het gezicht

GUST		 Adi! Ik dacht dat gij naar de les waart.

ADI		 Ik denk dat ik toch eens iets duidelijk moet maken, Gust.

GUST		 Ja?

ADI		 Ik denk dat ik al heel wat voor u heb gedaan. Nee?

GUST		 Absoluut.

ADI		 Ik heb uw ouders overtuigd om u naar hier te laten komen. Ja?
		 Zonder mij waarde hier niet.

27

GUST		 Um, ja.

ADI		 Ik laat u bij mij inwonen. Ik offer een groot deel van mijn privacy op.
		 En mijn tijd. Tijd die ik goed kan gebruiken.
		 Ik sta toe dat ge dit ding hier naar binnenschuift.
		 Ik ga in het park of in een koffiehuis zitten lezen zodat meneer kan oefenen.

GUST		 Adi…

ADI		 Gust, wilde mij in ruil dan één plezier doen? Eentje maar.
		 Wil je nooit meer deze kamer gebruiken als een rendez-voushotelletje? Dank u.

V R AG E N B I J F R AG M E N T 1

Hoeveel acteurs heb je nodig om dit fragment te spelen?
Twee acteurs.

Op welke manier wordt het meisje uitgebeeld? Wat zegt dat over de manier waarop
deze jongens over meisjes denken?
Genderstereotypen worden niet geschuwd. Integendeel. De manier waarop het meisje wordt afgebeeld is een groteske
parodie van een tienermeisje.

Adi is tegelijk acteur en regisseur.
a) Wat wordt daarmee bedoeld?
Adi speelt een spel. En hij wil dat ook Gust in dat spel betrokken wordt.

b) Vind je voorbeelden in het fragment?
Hij fluistert in wat Gust moet zeggen.

U I T B R E I D I N G
Speel zelf het fragment na. Maak een duidelijk onderscheid tussen Adi als meisje en Adi als zichzelf.

28

F R AG M E N T 2 (T H E AT E R T E K ST)

GUST		 Adi?

		 Adi, kijk.
		 Ik heb een weekschema opgesteld.
		 Zo kunnen we duidelijke afspraken maken.
		 Ik schrijf hier mijn lessen op, dan weet ge wanneer ge hier alleen kunt zijn.

ADI		 Stop maar, Gust, dat heeft geen zin.

GUST		 Gij schrijft hier uw lessen, dan weet ik wanneer ik piano kan oefenen.
		 En in het weekend kunnen we samen iets doen. Iets gaan drinken of naar de opera.

ADI		 Het heeft geen zin, Gust.

GUST		 Hoezo? Superpraktisch toch?

		 Kom. Duidt gij nu uw lessen aan.

ADI		 Gade nu ophouden?

GUST		 ’t Is toch maar een kleine moeite om…

ADI		 Ik ga het niet blijven zeggen. Het heeft geen zin!
		 Doe dat weekschemaatje maar weg.
		 (tegen Bart) En kunt ge alstublieft twee minuten stoppen met dat getsjangel?!

ADI 		 toont Gust een blad papier

GUST		 Adi…

ADI		 Ja. Adi…

GUST		 En nu?

ADI		 Ja. En nu?

GUST		 Wacht. Doe gij die van de Academie, dan doe ik u.

ADI		 Hou nu eens op! Dit is niet geestig.

GUST		 Jawel. Jawel.

GUST 		 zet micro bij Adi
		 Hier. “Van de 78 kandidaat-studenten…” Leest da voor.

ADI		 Ik lees niets voor! Het slaat nergens op!

GUST 		 gaat voor micro staan.

GUST		 Van de 78 kandidaat-studenten die tot de laatste proef waren doorgestoten, werden er
		 uiteindelijk maar 28 toegelaten tot het eerste jaar aan de Kunstacademie. Adolf was daar,
		 tot zijn grote ontzetting, niet bij. Het talent uit Linz was niet goed genoeg voor Wenen.
		 Ik citeer: “Test tekenen onvoldoende, te weinig hoofden”

ADI		 Hoorde da? Te weinig hoofden? Wat is da nu?

GUST		 Wacht. Hier.
		 “Student Adolf Hitler, afkomstig uit Linz, bezit onvoldoende techniek om menselijke figuren 	
		 te tekenen, en zeker geen hoofden, die uiteraard onlosmakelijk met menselijke figuren 		
		 verbonden zijn.” Met andere woorden: student Adolf Hitler wordt niet toegelaten tot de 	
		 opleiding als kunstschilder.

ADI		 Schone vriend zijde gij. Wrijf het er nog maar eens goed in!

29

GUST		 Misschien ligt het niet aan u. Misschien willen ze maar een
beperkt aantal…

ADI		 Natuurlijk ligt het niet aan mij!
		 (Adi zoekt verder)
		 Alsof ik zomaar ineens geen talent meer zou hebben.
		 Al die jaren op school. Nooit was er iemand die ook maar in de buurt kwam van wat ik kon.
		 En nu plots ben ik niet goed genoeg.
		 Vijf mensen die mij niet eens kennen beslissen daarover.
		 Hoe kunnen zij weten wat ik nog in mijn mars heb?
		 Vijf onbekenden beslissen over mijn leven.
		 Echt waar. Stront aan elke vorm van onderwijs!
		 Ambtenaren met te veel vakantie!

V R AG E N B I J F R AG M E N T 2

In dit fragment worden de grenzen tussen acteur en regisseur nog verder vervaagd. Verklaar.
Adi fluisterde in het vorige fragment in wat Gust moest zeggen. Nu stapt Bram als Adi zelfs uit zijn rol om zijn frustratie
uit te werken bij Bart, de muzikant.

Waarom wordt de muzikant in dit fragment bij het gebeuren betrokken?
De ‘magische alsof’ van het theater wordt hier tegelijk doorbroken en behouden. Het lijkt alsof Bram uit zijn rol valt, maar
het gaat eerder om een Brechtiaanse vervreemding. De acteurs laten de bouwstenen van hun voorstelling letterlijk zien.
In het epische theater van Bertolt Brecht waren de theaterruimte en onder meer de belichting steeds letterlijk te zien,
alsof de makers wilden zeggen: “Het is slechts theater”. In dit geval wordt de muzikant uit de sfeer van de achtergrond
gehaald en wordt hij getoond als een element van de theatervoorstelling.

Hoe zou jij de acteur die Adi speelt deze scène laten spelen? Verantwoord je keuze.
Persoonlijk antwoord van de leerlingen.

De taal van de roman is anders dan de taal van de theatertekst.
a) Benoem een aantal opmerkelijke verschillen.
“Gade nu ophouden?”
Het algemeen Nederlands van de roman heeft plaats gemaakt voor een taal die aansluit bij de spreektaal van de acteurs.
b. Herken je je eigen taalgebruik?
Vermoedelijk sluit de taal van de voorstelling beter aan bij de taal die de leerlingen in hun dagelijks leven hanteren dan
de taal van de roman.

30

31

32

33

N A
V E R W E R K I N G

34

A L G E M E E N

Hoe start de voorstelling? Probeer je alle details voor de geest te halen.
De voorstelling begint met een ‘valse start’. De acteurs staan al als zichzelf op scène als de leerlingen de zaal
binnenstappen. Ze verwelkomen hun publiek als het ware. “Aanvang” wordt geroepen. Met een bruuskheid
die aansluit bij alle clichés over Adolf Hitler wordt het publiek de theaterwereld binnengebracht.
Vervolgens stellen de personages elkaar voor aan het publiek. De schuldvraag wordt ter sprake gebracht en
dat zorgt ervoor dat Bram opnieuw wil beginnen. Zelfs de technieker van de voorstelling wordt bij dit proces
betrokken: het zaallicht gaat opnieuw aan en de acteurs starten letterlijk opnieuw.

Welk gevoel had je bij het begin?
Persoonlijk antwoord van de leerlingen.

Hoe eindigt de voorstelling? Probeer je opnieuw alle details voor de geest te halen.
Bram gaat door het lint in zijn maniakale manier van speechen. Hij verliest zichzelf in het personage Adi. Stan
en Bart proberen hem duidelijk te maken dat hij te ver gaat. Daardoor reflecteert Bram op zijn gedrag, hij stelt
zichzelf in vraag en beseft dat hij te ver ging. Samen brengen ze op een speelse manier een nummer van Eels.
Alles lijkt vergeten en vergeven. Maar het einde van de voorstelling laat toch een wrange nasmaak achter. Kan
dergelijk gedrag zomaar vergeten en vergeven worden? Een aantal vragen blijven open…

De acteurs spreken elkaar aan met hun eigen voornamen, ze beginnen met een valse start en ze
schakelen verschillende keren tussen zichzelf en het personage dat ze spelen. Waarom doen ze
dat?
Eigenlijk spelen de acteurs twee jongens na die aan het spelen zijn. Het klassieke interpreteren en spelen van
één personage maakt plaats voor een speelse invulling van verschillende identiteiten. Hierdoor kunnen de
acteurs makkelijk in en uit hun rol stappen, worden overgangen tussen verschillende ruimtes en verschillende
passages uit de roman veel eenvoudiger. Vergelijk het met kinderen die spelen: “Jij was die.” “En toen gebeurde
dat.” …

Zijn je verwachtingen ingelost na het bekijken van de voorstelling? In welke mate verschilden
je verwachtingen van wat je uiteindelijk gezien hebt?
Persoonlijk antwoord van de leerlingen.

Wat had je niet verwacht? Wat had je wel verwacht maar is niet echt aan bod gekomen?
Persoonlijk antwoord van de leerlingen.

AC T E U R S
Vond je de acteerprestaties goed?
Persoonlijk antwoord van de leerlingen.

Waren de acteurs goed gekozen?
Persoonlijk antwoord van de leerlingen.

Hadden de acteurs ook de andere rol kunnen spelen, en wat was het effect geweest?
Persoonlijk antwoord van de leerlingen.

Welke rol had je zelf het liefst gespeeld? Waarom?
Persoonlijk antwoord van de leerlingen.

35

Z I E N
Welke decor-elementen namen het hele stuk een centrale plaats in?
De projectieschermen.

Wat vond je van het gebruik van deze schermen? Had er meer moeten op geprojecteerd wor-
den?
De leegte kan zelf worden ingevuld door het publiek. Wijs de leerlingen hier op het verschil tussen een letter-
lijk, mimetisch gebruik van decor of attributen en symbolisch of suggestief gebruik ervan. De leegte kan
symbolisch erg veel verschillende betekenissen krijgen.

Welke rekwisieten gebruikten de acteurs tijdens de voorstelling?
Pruik, helmen, stoel als roer van een schip, een kist, bouwblokken, keeperhandschoenen, …

H O R E N
Welke verschillende soorten muziek heb je gehoord?
a. Thema uit Lohengrin van Richard Wagner, dat aan het begin wordt gespeeld door de gitarist
b. Muziek uit Der Fliegende Hollander bij de stormscène
c. Een vrolijk lied, Das Studium der Weiber ist schwer, uit De lustige weduwe van Léhar (een andere favoriete
componist van Hitler)
d. Herkende je de scène die is geïnspireerd door Rammstein en Kraftwerk?

Waren er momenten waarop de muziek belangrijker was dan andere bouwstenen?
a. De ‘Rammstein’scène
b. Het eigen nummer van Bram (“Father, I want to kill you!”)
c. De stormscène

De gitarist was de hele tijd op het podium aanwezig. Welk effect gaf dat voor jou?
Persoonlijk antwoord van de leerlingen.

Behalve het spelen en begeleiden van allerlei liedjes, zorgde de gitarist ook voor soundscapes
en allerlei vreemde effecten. Wat vond je daarvan?
Persoonlijk antwoord van de leerlingen.

Naast de muziek en de tekst wordt er ook frequent gebruik gemaakt van geluiden. Som een
aantal voorbeelden op.
De lachband. Bram wordt daardoor als Hitler in zijn onderbroek gezet. Zijn innerlijke onzekerheid, de manier
waarop hij vreest door anderen gezien te worden, krijgt hierdoor een vastere vorm.

VO E L E N
Mijn vriend H. (Wagner remix) heeft een andere titel dan het boek. Waarom zouden de makers
daarvoor gekozen hebben?
H. is een stuk algemener dan Hitler. Het kan evengoed staan voor Hassan, voor Hosseini, voor Hugo. Hoewel de voor-
stelling een vrij letterlijke bewerking van de roman is, probeert ze een enigszins universeler verhaal te vertellen.
Groepsdruk en groeiend extremisme zijn immers (helaas) van alle tijden.

36

Wat vond je van beide personages, Adolf en August? Hoe gedroegen ze zich tegenover elkaar?
Was dat anders in het begin van de voorstelling?
Persoonlijk antwoord van de leerlingen.

Voelde je sympathie voor de jonge Adolf? Waarom wel/niet? Kan je überhaupt voor Adolf
sympathie voelen? Ook als je weet wat hij later heeft aangericht?
Persoonlijk antwoord van de leerlingen.

Aan het begin van de voorstelling komt het begrip ‘schuld’ meteen ter sprake. Stan maakt heel
duidelijk dat het personage van Bram verantwoordelijk is voor de dood van 75 miljoen mensen.
Bekijk je het personage van Bram gedurende de voorstelling daardoor met andere ogen?
Persoonlijk antwoord van de leerlingen.

Hoe evolueren beide personages doorheen de voorstelling?
De hiërarchie (meester en knecht) wordt steeds duidelijker en neemt na verloop van tijd ergerlijke proporties aan. Bijna
onmerkbaar ontpopt Adi zich van een gepassioneerde jongeling tot een maniakale tiran.

Welk gevoel had je na afloop? Zijn alle zonden vergeven?
Persoonlijk antwoord van de leerlingen.
“Uitgestelde dromen zijn verloren dromen.” Weet je nog op welk moment? Wat wil dat volgens
jou zeggen. Ben je het daarmee eens?
Persoonlijk antwoord van de leerlingen.

Waar droom jij van? Zijn het dromen die je ooit wil en kan realiseren denk je? Waarom wel/
niet?
Persoonlijk antwoord van de leerlingen.

‘Dirigent zijn van uw eigen leven.’ Is dat een haalbare kaart?
Persoonlijk antwoord van de leerlingen.

