


PRESSEMITTEILUNG UND TERMINHINWEIS

Nr. 21 vom 28.01.2016

Besuch Piccolo-Theater in Cottbus

Ingo Senftleben: Das vielfältige Theaterangebot für Kinder und Jugendliche macht das Piccolo zu etwas ganz Besonderem

Der Vorsitzende der Brandenburger CDU-Landtagsfraktion, Ingo Senftleben, besucht am Freitag, dem 29. Januar, gemeinsam mit Vertretern der Stadt Cottbus und Mitgliedern der CDU-Fraktion in der Stadtverordnetenversammlung das Piccolo-Theater in Cottbus. Nach einer Führung durchs Theater und einem Gespräch mit der Theaterleitung wird sich der Fraktionsvorsitzende das Theaterstück „Tschick“ ansehen. Zur aktuellen Diskussion um die Zukunft des Theater sagte Senftleben:

„Das Piccolo-Theater hat sich in den vergangenen 25 Jahren zu einem festen und wichtigen Bestandteil der Kulturlandschaft der Stadt Cottbus entwickelt. Gerade das vielfältige Theaterangebot für Kinder und Jugendliche macht das Piccolo zu etwas ganz Besonderem. Die Ankündigung von Ministerpräsident Woidke dem Theater die Eigenständigkeit nehmen zu wollen, hat zu Recht für gehörige Aufregung gesorgt, zumal niemand von der Landesregierung vorab auch nur ein Gespräch mit den Betroffenen geführt hat. Dieser geringschätzende Umgang mit Kulturschaffenden geht so nicht.

Ich möchte mir vor Ort ein eigenes Bild davon machen, wie das Theater heute aufgestellt ist und von den Künstlern persönlich erfahren, wohin sie das Piccolo entwickeln wollen. Gerade mit Blick auf die geplante Kreisgebietsreform ist es wichtig zu erfahren, welche Erwartungen Kulturschaffende an die Politik haben.“

Information für Medienvertreter

Sie sind herzlich eingeladen, den Termin im Piccolo-Theater journalistisch zu begleiten.

Ort: Piccolo Theater gGmbH, Erich Kästner Platz, 03046 Cottbus

Datum: 29.01.2016

Zeit: 09:00 – 10:00 Rundgang und Gespräch mit Theaterleitung
10:00 – 11:30 Aufführung des Theaterstücks „Tschick“

Bei Interesse wenden Sie sich bitte an die Pressestelle der CDU-Fraktion im Landtag Brandenburg.