

ImageHattingen

www.image-witten.de

JETZT GEWINNEN

4 x 2 VARIÉTÉ
et cetera
Eintrittskarten

Gasse in der Altstadt, Foto von Uli Auffermann aus dem Jahreskalender Hattingen romantisch 2019

Mehr Umsatz durch 180.000* potentielle Neukunden

*Image mit ca. 90.000 Gesamtauflage – das auflagenstärkste Magazin in Ihrer Umgebung!

Sie wollen neue Kunden gewinnen und Ihren Umsatz und Gewinn steigern?

Jetzt Termin vereinbaren: **0 23 02 98 38 98 0**

➔ Direkte Verteilung in die Haushalte

➔ Monatliches Erscheinen

➔ Gesamtauflage ca. 90.000

www.image-witten.de

Liebe Leser,

es ist wieder Mal die Zeit gekommen, wo wir gerne die Lampen anhaben – also die meist mit Glühbirnen betriebenen Leuchtmittel, deren vermehrter Gebrauch den kürzer werdenden Tagen geschuldet ist. Beim Stichwort „Glühen“ sind wir auch schon mitten im Thema: Die Weihnachtsmärkte kommen bald, und es wird wieder festlich schimmern in unseren Städten und Vororten, es wird leuchten, glitzern, blinken, funkeln, glänzen – und es wird wieder ordentlich geglüht, besonders an den dafür ausgerüsteten Ständen mit dem Wort „Wein“ im Namen. Eine Berufsgruppe freut sich besonders herzlich: die Langfinger. Sie mögen’s dunkel. Hinweise rund ums Thema lesen Sie im Innenteil der Ausgabe. 62,4 Millionen Menschen, das sind 90 Prozent der deutschsprachigen Bevölkerung ab 14 Jahren, nutzen digitale Geräte; wir schauen also den lieben langen Tag auf rechteckige Bildschirme und finden, das sei eine runde Sache. Das hat Folgen. Welche, das lesen Sie auch in dieser Ausgabe. Und: Varieté, Träume, Stadtwerkechef, Whisky-Herstellung, Sturzprophylaxe und über Pflege, die vor allem Vertrauenssache ist.

Thomas Jell

Berlin: Konzertreise und viel mehr

Die Chöre der Hattinger Sängervereinigung und des RWE Chores Winz Baak, Männerchor, Jazz Chor Voice Mail EN und Mundwerk EN waren im August auf Konzertreise in Berlin. Es gab ein strammes Programm: Stadtrundfahrt Berlin, Spreefahrt, Besuch des Reichstags mit Treffen mit dem Staatssekretär Dr. Ralf Brauksiepe aus Hattingen und Flashmob in der Reichstagskuppel, Stadtbesichtigung Potsdam und Rast in Berliner Szenekneipen. Musikalischer Höhepunkt aber war das eigene Konzert in der Nikolai-kirche in Oranienburg. Alle Chöre boten den zahlreichen Besuchern ein abwechslungsreiches Programm von Sakral bis Pop und sorgten so für anhaltenden Applaus. Am Abfahrtstag stand noch vor vielen internationalen Gottesdienstbesuchern die Mitwirkung beim Abendmahlgottesdienst in der Kaiser-Wilhelm-Gedächtnis-Kirche in Berlin auf dem Programm. Das war zum Abschluss nochmal Gänsehautfeeling pur. In diesem Gotteshaus zu singen ist nicht vielen Chören vergönnt. Als die Reisegruppe sich nach dem Gottesdienst auf die Heimfahrt begab, standen noch alle unter dem Eindruck dieser erlebnisreichen Tage und fragten: Wohin fahren wir im Jahr 2019?

Hüttenkino Terminvorschau:

› **Mittwoch, 28. November, 19 Uhr: „Erin Brokovich“**
(USA 2000, FSK 6) mit Julia Roberts, Albert Finney, Regie S. Soderbergh, Drehbuch S. Grant. Erin findet Hinweise auf vergiftetes Wasser und führt einen aussichtslosen Kampf gegen übermächtige Konzerne. Julia Roberts in einer Oscar-prämierten Glanzrolle.

Hüttenkino (Henrichshütte)
Science Fiction, Krimi, Komödie, Revierfilm, Erzählkino und Kinder-Kram **für echte Cineasten!**
Werksstr. 31-33, Hattingen, Tel. 02324 92470
www.lwl-industriemuseum.de

**Förderverein Stadtmuseum Hattingen
Filmvorführung:
MR.TURNER – Meister des Lichts**

Dienstag, 20. November, 18.30 Uhr
Seminarraum des Stadtmuseums, Marktplatz 1-3 in Hattingen-Blankenstein, Eintritt frei – Verein bittet um eine Spende

Inhalt: Der Film beginnt, als Turner bereits ein bekannter Landschaftsmaler ist. Turner, der aus einfachen Verhältnissen stammt, wird von seinem Vater (einem gesellschaftlich geschickten Barbier) so gut gemanagt, dass er sich als Künstler ein passables Leben leisten kann. Als exzentrischer, großzügiger und humorvoller Eigenbrötler kommuniziert er einerseits nur in Grunzlauten, bedient sich aber andererseits einer sehr gebildeten Sprache. In die Küstenstadt Margate, wo er zur Schule gegangen ist, zieht es ihn immer wieder hin. Hier malt er die aufbrausende See und zeigt die Kraft des Lichts mit intensiven Farben, vor allem von Ocker- und Gelbtönen. Einmal lässt er sich sogar auf hoher See im Ausguck eines Segelschiffs festbinden, um die Dramatik des Meeres auf der Leinwand besser darstellen zu können. Seine schnelle Maltechnik galt als außergewöhnlich, dazu sein Spucken auf die Leinwand und bestimmte streng gehütete Malfarben. Als sein Vater stirbt, fällt er in eine Depression. Seine Arbeit als Maler, die immer abstrakter wird, verliert an Anerkennung bei seinen reichen adligen Kunden, nachdem sich Königin Victoria negativ darüber geäußert hat. In der Royal Academy wird er zwar nach wie vor respektiert, aber auch als Sonderling isoliert. Während sein Londoner Haus mit den angeschlossenen Verkaufsräumen schließlich nur noch von seiner Haushälterin bewohnt wird, flüchtet sich der Maler zur praktisch begabten Zimmerwirtin und Witwe Sophia Booth nach Margate, die bis zu seinem Tod liebevoll für ihn sorgt.

Unter neuer Leitung

**Mutter-Kind-Café
Hattingen**

WuselCafé

- 📍 Veranstaltungen wie z.B. Halloween, der Nikolaus kommt... usw. lesen Sie bitte auf der Internetseite!
- 📅 Sonntags Frühstücksbuffet

AugustasträÙe 2 • 45525 Hattingen • ☎ 02324 9216655
info@wusel-cafe.de • www.wusel-cafe.de
Geöffnet: Di.-Fr. 9.30-12.00 Uhr und 14.00-18.00 Uhr,
Sa. 10.00-18.00 Uhr, So. 10.00 Uhr- 17.00 Uhr

Studienkreis
Die Nachhilfe

**Die Profi-Nachhilfe
in Hattingen!**
Besser ist besser.

Jetzt GRATIS testen!

Studienkreis Hattingen • Inh. Lars Friedrich
Obermarkt 4/Nähe Treidelbrunnen • Tel. 02324/28153

Spielend zum Wirtschaftswissen

Das Planspiel Börse ging Ende September in die 36. Spielrunde. Die Sparkasse Hattingen ist von Beginn an mit dabei. Es sind 16 Teams Schülerteams vom Berufskolleg und von der Gesamtschule Hattingen aktiv. Bis zum Anmeldeschluss am 7. November können sich noch Teams anmelden. Innerhalb von zehn Wochen versuchen die Teilnehmer, ihr fiktives Kapital durch den gezielten Kauf und Verkauf von Wertpapieren zu steigern. Die Abrechnung erfolgt nach realen Börsenkursen. Jedes Team startet mit 50.000,- Euro Startkapital. Die Teilnahme am Planspiel Börse ist kostenlos. Spielende ist der 12. Dezember 2018. Weitere Informationen gibt es auf der Homepage der Sparkasse Hattingen oder unter www.planspiel-boerse.de.

PLANSPIEL BÖRSE

Wir für Sie vor Ort ...

Gewinnen Sie 30 Euro

Auf dieser Seite finden Sie Kleinanzeigen, die alle mit Zahlen versehen sind.

Bei drei dieser Anzeigen haben wir außerdem ein kleines Glückskleeblatt versteckt. Merken Sie sich die drei Zahlen derjenigen Anzeigen, die mit einem Kleeblatt gekennzeichnet sind. Diese drei Zahlen und Ihren Absender (E-Mail-Adresse oder/und Telefonnummer nicht vergessen) schicken Sie per Postkarte ausreichend frankiert an die

Image-Redaktion, Thiestraße 7, 58456 Witten oder einfach per E-Mail an uk@kamk.de mit dem **Stichwort „Preisrät sel Hattingen“**. **Einsendeschluss** ist der 19.11.2018. Teilnahmeberechtigt sind alle über 18 Jahren mit Ausnahme der Mitarbeiter des „Image“-Magazins und deren Angehörige. Der Rechtsweg ist wie immer ausgeschlossen. Der

Gewinner des 30-Euro-Preises wird per E-Mail oder telefonisch benachrichtigt.

Glücksklee-Gewinnspiel Oktober '18
Die Gewinner von jeweils 30€ sind: Familie Gisela & Werner Malessa, Witten; Olga Valeeva, Sprockhövel; Barbara Guth, Hattingen. Image sagt herzlichen Glückwunsch.

1

Autohaus Heimann
„Ihr unabhängiger Partner für alle Fahrzeugart“
Spezialisten für CITROËN & PEUGEOT

Am Büchensschütz 20 • 45527 Hattingen
☎ 02324/24950 • autohaus@kfz-heimann.de

2

Polsterei WERKSTATT Susanne Ringler

Hattinger Straße 788 • 44879 Bochum
☎ 0234 54649627 • www.polsterei-bochum.de
Kontakttaufnahme per WhatsApp: ☎ 0177 4304510

4

DUO Optik & Akustik
Das Hattinger Haus für Sehen und Hören

- Brillen
- Sonnenbrillen
- Contactlinsen
- Hörgeräte

Untermarkt 4-8 (Neben dem Alten Rathaus)
45525 Hattingen • Tel.: 0 23 24 - 92 08 0
www.duo-optik-akustik.de

6

GARTEN- UND LANDSCHAFTSBAU GMBH

MEISTER GÄRTEN RAHM

Gartenservice rund ums Jahr

AM WALZWERK 7 • 45527 HATTINGEN
☎ 02324 - 6867956
WWW.GARTENBAU-RAHM.DE

8

Deine Weinwelt

Über 200 versch. Weine im Sortiment - online bestellen oder live!

Tel. (02339) 929357
www.deineweinwelt.de
service@deineweinwelt.de
Inh. Otto Willy Schwarz
Jahnstraße 7, 45549 Sprockhövel

3

seit 1979

M. Schwarz
MEISTERBETRIEB

- Gardinen • Bodenbeläge • eigene Polsterei
- Sonnenschutz • Insektenschutz • Gardinenpflege

Hattinger Straße 766 • 44879 Bochum
☎ 0234 5798282
www.raumdesignschwarz.de

5

Reformhaus B. Stöcker

Mo.-Fr. 9.00-18.30 Uhr • Sa. 9.00-13.30 Uhr

Welperstraße 2 • 45525 Hattingen
☎ 02324/24979
Wir liefern aus. **10% Rabatt** gegen Vorlage dieser Anzeige
www.reformhaus-stoecker.de

7

eins//sechs
werbeagentur

Ihr Weg zu einer Top-Webseite:

einssechs.de/webseite

Thiestraße 7, 58456 Witten
☎ 02302 98183-10

9

gardinen kriegler
wohnen ist mehr...

- Fensterdekorationen
- Sonnenschutz
- Insektenschutz
- Gardinenreinigung
- Wohnaccessoires
- Geschenkartikel

Obermarkt 8 • 45525 Hattingen
Tel. 0 23 24 / 2 26 75 Fax 0 23 24 / 90 07 06

Romantisches Konzert mit Rhein-Ruhr Philharmonie

„Volksbank.klassisch“ im LWL-Industriemuseum Henrichshütte: Es dirigiert Thomas Schlerka

Der Landschaftsverband Westfalen-Lippe (LWL), die Volksbank Sprockhövel sowie die Rhein-Ruhr Philharmonie veranstalten am Samstag, 17. November, 20 Uhr, das Herbstkonzert „Volksbank.klassisch“ unter dem Dirigat von Thomas Schlerka.

Auf dem Foto, von links: Robert Laube, Museumsleiter; Thomas Alexander, Volksbank Sprockhövel; Johannes Kunze, „Rhein-Ruhr Philharmonie“

Der von der Rhein-Ruhr Philharmonie gestaltete Abend im LWL-Industriemuseum Henrichshütte Hattingen an der Werksstraße 31 bis 33 steht ganz im Zeichen der Romantik. Musikalisch kann diese das 19. Jahrhundert prägende Phase als Emanzipation von der „Wiener Klassik“ verstanden werden. Diese Dynamik schuf Raum für teils völlig Neues. Der Kartenvorverkauf hat begonnen. „Der Heimat verbunden, doch

offen für die Welt“ steht laut Johannes Kunze von der Rhein-Ruhr Philharmonie als Motto über dem Konzert.

Das 19. Jahrhundert gilt als die Zeit der Nationalstaaten in Europa. Die Besinnung auf die eigenen ethnischen Wurzeln hat große Künstler allerdings nicht abgehalten, ihre vom Heimatgefühl inspirierten Werke auch mit künstlerischen Mitteln auszuformen, welche sie von jenseits der nationalen und kulturellen Grenzen holten. Insbesondere in den osteuropäischen Ländern ist seit dem 1. Drittel des 19. Jahrhunderts das Interesse an den künstlerischen Leistungen westlicher Länder zu erkennen, vorzugsweise Deutschlands und Frankreichs, andererseits auch ein verstärk-

tes Bemühen um die eigene kulturelle Identität. Das gilt für das Werk von Michail Iwanowitsch Glinka (1804-1857). Zu Beginn des 19. Jahrhunderts war die russische Musik bis hinein in das Volkslied „europäisiert“. Glinka hat sich aber sein musikalisches Rüstzeug in Italien, Deutschland und Frankreich erworben, entdeckte verschüttete russische Idiome und schuf daraus eine eigenständige klassische Musik Russlands.

Die Oper „Ruslan und Ludmilla“, deren rasant-schmissige Ouvertüre auf dem Programm steht, wurde erstmals 1842 im Bolschoi-Theater in Sankt Petersburg aufgeführt und erinnert an Arbeiten von Carl Maria von Weber, Felix Mendelssohn-Bartholdy

und Hector Berlioz. Sie hat sich bis heute im Konzertsaal-Repertoire gehalten. Carl Heinrich Carsten Reinecke (1824-1910) ist – zu Unrecht – etwas in Vergessenheit geraten. Er gilt als eher konservativer, recht später Vertreter der Romantik. Als langjähriger Chefdirigent des Gewandhausorchesters Leipzig war er hochgeachtet. Musiker wie Max Bruch, Edvard Grieg, Leos Janacek, Frederick Delius und Isaac Albeniz haben bei ihm das kompositorische Handwerk gelernt. Stilistisch orientierte sich Reinecke vorwiegend an Mendelssohn, Schumann und Brahms.

Das Konzert am 17. November ist leider schon ausverkauft, freuen Sie sich daher auf den nächsten Termin am 6. April 2019.

Thomas Schlerka, der Dirigent, und die Rhein-Ruhr Philharmonie.

Foto: Volksbank/Fischer

Genießer

... aufgepasst!

Originalpreis
~~29,90 Euro~~
Sonderpreis
17,90 Euro

2x essen,
1x zahlen
und viele Rabatte

Das perfekte Geschenk

Jetzt zugreifen:

- Tel. 0800/22 66 56 00 (gebührenfrei)
- www.gutscheinbuch.de

Exklusiv für Image-Leser mit Rabattcode sparen:

Image18

+ versandkostenfreie Lieferung

Kuffer Marketing GmbH | Würzburger Straße 5 | 93059 Regensburg

Gutscheinbuch.de

Hanse-Bruder Hannes trifft Heimat-Ministerin: Am Rande des Westfalentages, dem „Tag der Heimatpflege“ des „Westfälischen Heimatbundes“, lernte NRW-Heimatministerin Ina Scharrenbach (CDU) in Brilon den Hanse-Bruder Hannes aus Hattingen kennen. Hannes ist offizieller Botschafter des Heimatvereins Hattingen/Ruhr für den 37. Westfälischen Hansestag, der im August 2020 in Hattingen stattfindet. Bis dahin bereist Hannes die unterschiedlichsten ehrwürdigen Hanse-Städte in Europa. 19 Ziele hat er bereits angesteuert.

Hansebund hat 49 Mitglieder

Diskussion über Wege, Ziele und Entwicklung

Der „Westfälischer Hansebund“ diskutiert über Ziele und Wege und erörtert die Entwicklung im internationalen Hanseverbund. Die zwei wesentlichen Themen sind die Entwicklungen des Städtebundes „Die Hanse“ mit dem Bezug zur Arbeit des Hansebundes sowie die Präsentation der Ergebnisse, deren Nutzwert und weitere Maßnahmen.

Im Städtebund „Die Hanse“ wird für die Tätigkeiten in Verbindung mit den wachsenden Anforderungen ein Geschäftsführer eingestellt. Bei der Beratung, wie man mit dieser Information im Hansebund umgehen möchte, steht die finanzielle Beteiligung an

den Kosten bei den Städten im Fokus. Auf Vorschlag vom Vorsitzenden des Hansebundes, Tim Kähler, ergaben die Beratungen, dass sich die Hanse eine Beteiligung an der Finanzierung vorstellen könne. Der Geschäftsführer des westfälischen Hansebundes Frank Hölscher und der Vorsitzende der Arbeitsgruppe Marketing Georg Hartmann haben die Ergebnisse der Überlegungen zur zukünftigen Positionierung des Hansebundes vorgestellt. Neben der Definierung von Werten, für die der Verein steht, gibt es für die Mitgliedsstädte Visualisierungsbeispiele im neuen „Corporate Design“.

Die Stadt Rheda-Wiedenbrück hatte einen Antrag auf Mitgliedschaft im Hansebund gestellt. Mit großer Freude wurde diesem Antrag zugestimmt, und somit kann der Westfälische Hansebund nun 49 Mitgliedsstädte verzeichnen.

Ausstellung für Astronomen

In der Gebläsehalle der Henrichshütte Hattingen findet Samstag, 24. November, von 10 bis 16 Uhr der „23. Hatt“, eine „Ausstellung für Amateurastronomen“ und ein „Astronomischer Gebraucht- und Neuwarenmarkt“, statt. Neben der Ausstellung gibt es in diesem Jahr wieder zwei Fachvorträge: Tom Fliege: „Apollo 11 – 50 Jahre Mondlandung“ und Jochen Fehmer: „Astronomie auf La Palma“. Die Veranstaltung hat sich in den letzten Jahren zur einer der größten Veranstaltungen dieser Art in Deutschland entwickelt und wird von führenden Fachhändlern und bis zu 400 Besuchern besucht.

VARIÉTÉ et cetera

BOCHUM

ARTISTIK.COMEDY.GASTRONOMIE.

0234
13003

09. NOV. 2018 – 03. MÄRZ 2019

SHOW Do.-Sa. 20.00 Uhr, So. 19.00 Uhr

WWW.VARIETE-ET-CETERA.DE Herner Str. 299 | Bochum

Seit 20 Jahren Ihr Meisterbetrieb für moderne Hörakustik

HÖRAKUSTIKWege

- wir führen Hörsysteme aller Preisklassen
- persönliche, unverbindliche Beratung
- eigenes Labor
- Kleinst-im-Ohr-Hörsysteme-Spezialist
- bei Reparaturen – Leihhörgeräte
- Service-Sorglos-Pakete
- Versicherungsschutz
- Ratenzahlungsoptionen

– unverbindliches Probetragen von Hörsystemen der neuesten Generation –

HÖRAKUSTIKWege

Augustastraße 10 (neben AVU) · 45525 Hattingen
☎ 02324/24071 · info@hoerakustik-wege.de
www.hoerakustik-wege.de

„Besinnlich geht anders“

Die Wintershow des Varietés „et cetera“

„Besinnlich geht anders“: Unter diesem Motto steht die Wintershow des Varietés „et cetera“ von Freitag, 9. November, bis Sonntag, 3. März, in Bochum an der Herner Straße 299.

Diesen Winter wird es jung, modern und dynamisch. Moderator Luke Dimon führt in charmant-mitreibender Manier und mit magischem Händchen durch den Abend. Begleitet wird er dabei vom Meister der Grimassen und Stimmungskanone Jeff Hess.

Wenn Luke Dimon die Bühne betritt, liegt augenblicklich ein gewisser Zauber in der Luft. Der preisgekrönte „Deutsche Meister der Zauberkunst“ geht seiner Leidenschaft seit dem 12. Lebensjahr nach und beherrscht sie wie kaum ein anderer. Als Moderator führt der Münchener das Publikum durch die Show und als Magier hinter Licht.

Ein wahrer Gott des Slapsticks

Dabei stets an seiner Seite: Jeff Hess. Der gebürtige New Yorker ist ein wahrer Gott des Slapsticks. Als Meister der Grimassen schafft er mit unwiderstehlichem Charme und grandioser Energie ein unvergessliches Comedy-Erlebnis. Und so wirkte er unter anderem mit Til Schweiger und Richard Roundtree in dem Film Joe und Max mit, und war Comedy-Sketch-Artist in der weltweit bekannten Show „Late Night with David Letterman“.

Eine physikalische Meisterleistung zeigen auch Carina und Leonid mit ihrer Vorstellung am Trapez. Das junge Berliner Duo präsentiert eine dynamische Show in der Luft, die von einem ständigen Zwiespalt zwischen Nähe und Distanz, Vertrauen und Zweifel erzählt. Durch ein rasantes Wechselspiel von schwingvollen Passagen und Momenten der Ruhe erlebt das Publikum diesen Konflikt unmittelbar mit.

Darbietung am „Chinesischen Mast“

Es folgt Sebastian Stamm mit einer anspruchsvollen Darbietung am „Chinesischen Mast“. Der Wahl-Berliner zeigt ein artistisches Feuerwerk aus explosiven Sprüngen, waghalsigen Stürzen und atemberaubenden Kraftbewegungen, die der Schwerkraft zu trotzen scheinen. Dabei verbindet er Artistik am Mast mit Breakdance- und Tricking-Elementen. Im Jahr 2015 erhielt er sogar den Sonderpreis „Sprungbrett“ für seine Darbietung.

Ein weiteres Bochum-Debüt feiert Michael Evolution mit seiner verrückten Basketball-Jonglage. Dabei bringt der sympathische Niederländer das Publikum mit schnellen funkigen Moves, Coolness und Leidenschaft zum Staunen. So war er beispielsweise 2012 im Werbespot der Turkish Airlines das Body-Double für den legendären NBA-Athleten Kobe Bryant und lieferte 2016 laut Dieter Bohlen die perfekte Performance bei dem „Supertalent“ (RTL).

Eine exotische Partnervorstellung zeigt das Duo „Little Angels“. Dabei schießen die beiden Verdrehakrobatinnen in Robin Hood-Manier mit Pfeil und Bogen, allerdings nur mit ihren Füßen.

Und zum Tee gibt's Variété

Neben der Show die Sonderveranstaltungen

Neben der aktuellen Show „Blackout“ des Varietés „et cetera“ mit Artistik, Comedy und Gastronomie finden im Theater in Bochum an der Herner Straße 299 etliche Sonderveranstaltungen statt.

„Brunch & Variété“, sonntags, 2. Dezember, 9. Dezember, 16. Dezember und 26. Dezember (Mittwoch), sowie im nächsten Jahr sonntags, 6. Januar, 13. Januar, 20. Januar, 27. Januar, 10. Februar und 24. Februar jeweils um 10.30 Uhr, Show mit vielfältigem Brunch-Büfett für die ganze Familie.

„Satt & Lustig“ am Donnerstag, 15. November, sowie am Donnerstag, 24. Januar, und am Donnerstag, 21. Februar, jeweils um 18.30 Uhr, Abendshow mit großem Büfett.

„Variété zum Tee“ am Samstag, 19. Januar, und am Samstag, 16. Februar, jeweils 14 Uhr, Nachmittagsshow mit Kaffee und Kuchen.

Carina und Leonid mit ihrer Performance am Trapez

Sebastian Stamm am „Chinesischer Mast“

So können Sie gewinnen:

Einfach die Lösung auf eine Postkarte schreiben, ausreichend frankiert einsenden an (Absender und Telefonnummer/E-Mail nicht vergessen) die **Image-Redaktion, Thiestraße 7, 58456 Witten** oder einfach per E-Mail an **uk@kamk.de** mit dem Stichwort „et cetera“. **Einsendeschluss ist der 19.11.2018.** Teilnahmeberechtigt sind alle ab 18 Jahren mit Ausnahme der Mitarbeiter des „Image“-Magazins und deren Angehörige. Der Rechtsweg ist wie immer ausgeschlossen. Der Gewinner wird per E-Mail oder telefonisch benachrichtigt.

**Und hier ist die Preisfrage:
Wie lautet das neue Programm des
Varietés „et cetera“?**

Michael Evolution mit Basketball-Jonglage

Jonas Witt im „Cyr“-Ring

Hattingen hat Nachtwächter

„Hört ihr Leut’ und lasst euch sagen...“ – mit diesem Ruf verkündeten Nachtwächter zu jeder vollen Stunde die Uhrzeit. Jetzt, in der dunklen Jahreszeit, ist er wieder unterwegs und führt durch Hattingens historische Altstadtgassen. Bekleidet mit historischer Uniform und ausgerüstet mit Hellebarde, Laterne und Horn, lädt er alle Besucher zur einstündigen offenen Nachtwächterführung ein.

An den Donnerstagen, 1. und 15. Nov. und 6. u. 20. Dez., erwartet er um 19 Uhr am Haldenplatz die Teilnehmer. Alle sind herzlich eingeladen, die Stadt zu erkunden und den spannenden Erzählungen des Nachtwächters zu lauschen. Der Teilnahmebeitrag beträgt sieben Euro pro Person, Kinder bis 16 Jahre nehmen kostenlos teil. Weitere Infos unter der Telefonnummer 02324 951395.

Die Stadtwerke Hattingen haben neuen Geschäftsführer

Lars Tellmann ist seit 2013 im Unternehmen und war bisher Stellvertreter von Jürgen Wille

Der Neue kennt sich aus bei den Hattinger Stadtwerken. Lars Tellmann hat sich im Auswahlverfahren um die Geschäftsführung der Stadtwerke Hattingen durchgesetzt. Damit tritt er die Nachfolge von Jürgen Wille an, der aus gesundheitlichen Gründen zum Jahresende gekündigt hat. Der 47-Jährige kennt das Unternehmen gut – im November 2013 wurde er dort kaufmännischer Leiter und zuletzt auch Stellvertreter von Jürgen Wille.

Sein Nachrücken an die Spitze war allerdings kein Automatismus. Die Stelle wurde ausgeschrieben und rund sechzig Bewerber interessierten sich für den anspruchsvollen Job. Eine Kommission, der übrigens auch Marktkonkurrent AVU angehört, sichtete die Bewerbungen und lud fünf Bewerber zu einem Assessment-Center ein. Zwei Bewerber stellten sich dann dem Aufsichtsrat vor und der entschied sich einstimmig für Lars Tellmann.

Am Niederrhein geboren, lebt Lars Tellmann mit seiner Familie seit vielen Jahren in Arnsberg. Dort unterrichtet seine Frau an der Schule, er hat zwei Töchter. In guten Zeiten dauert die Pendelfahrt nach Hattingen eine Stunde. Die idyllische Kleinstadt kannte Tellmann schon vor 2013, als er zu den Stadtwerken kam. „Ich habe viele Jahre unterschiedlich beratend in Steuer- und Wirtschaftsrecht gearbeitet und im Rahmen meiner beruflichen Tätigkeit auch drei Jahre in Bochum-Linden gewohnt. Da kannte ich Hattingen natürlich schon.“ Er mag die Stadt und schätzt auch die Kollegen der Konkurrenz. „Wir sehen uns im sportlichen Wettbewerb und funktionieren auf dieser Ebene gut miteinander.“ In den letzten Jahren hat Tellmann bereits wesentliche Strukturen und Positionen der Stadtwerke Hattingen mitentschieden. „Aber natürlich wird sich das ein oder andere ändern – wie es ja immer so ist, wenn Personen eine neue Herausforderung übernehmen. Unverändert bleibt hingegen unsere Präsenz in der Stadt und in den sozialen Projekten.“ Auf dem Gelände des aufgegebenen und 2017 abgerissenen Wasserwerks an der Straße Weg zum Wasserwerk in direkter Nähe zur Ruhr wird die neue Stadtwerke-Zentrale gebaut. Das Areal gehört der Stadt-Tochter und diente früher als Lager. Nun entsteht dort ein 2600 Quadratmeter großes Verwaltungs- und Betriebsgebäude für die rund 40-köpfige Belegschaft. Der Umzug soll im Frühjahr 2019 erfolgen. Die alte Adresse an der Gasstraße 1 mit einem Gebäude aus dem Jahre 1910 ist dann Vergangenheit.

anja

Uwe Träris (Vorstand Aktiengesellschaft für Versorgungsunternehmen, im Bild links) freut sich gemeinsam mit Bürgermeister Dirk Glaser, Aufsichtsratsvorsitzender der Stadtwerke Hattingen, über den neuen Geschäftsführer Lars Tellmann (Bildmitte).

Foto: Pielorz

Heiße Füße für kleines Geld.

ENERGIE VOM PROFI!

Mieten statt zahlen! Bei den Stadtwerken Hattingen können Sie ab sofort Ihre neue Heizungsanlage mieten, ohne die Anlage selbst zu planen, Angebote einzuholen, Handwerker zu überwachen und den Betrieb zu gewährleisten. Sie profitieren von der Effizienz einer modernen Gas-Brennwert-Heizung und wir übernehmen alle Details der Heizungsinstallation durch einen erfahrenen Fachpartner, kümmern uns um den Betrieb, die Wartung und alle Reparaturen über die vereinbarte Vertragslaufzeit, die zwischen 10 und 15 Jahre betragen kann. Nach Vertragsablauf geht die Anlage in Ihren Besitz über.

Stadtwerke Hattingen Kundenzentrum

Montag-Mittwoch: 8-16 Uhr
Donnerstag: 8-18 Uhr
Freitag: 8-13 Uhr

Kundenservice unter 02324 5001-55

Montag-Samstag: 8-20 Uhr
www.stadtwerke-hattingen.de

Stadtwerke Hattingen®

TAG DER OFFENEN TÜR

Pilates & Yoga

10 Jahre Studio Federleicht

Wir öffnen unsere Türen für Sie:
3. Nov. 2018, 9 bis 13 Uhr

Astrid Möller · Im Hammertal 85 · 58456 Witten
 Fon 0163.770 30 07 · www.federleicht-pilatesstudio.de

NAMASTE

10 Jahre Pilates Studio Federleicht:

Tag der offenen Tür

Lernen Sie unser Studio und unser Angebot kennen und nehmen Sie **kostenlos** an unseren Schnupperkursen teil.

- 9.15 Uhr: Pilates Matten-Training (Körpergefühl und Flexibilität)
Vinyasa Yoga (dynamisches Yoga)
- 10.30 Uhr: Pilates Reformer Training (dynamisches Workout)
Yoga Nidra und Pranayama (Tiefenentspannung-Atmung)
- 11.30 Uhr: Pilates Geräte Training Circuit (Kraft-Ausdauer-Flexibilität)
Yin Yoga (Faszien-Beweglichkeit-Wohlbefinden)

Um die Teilnahme an den Kursen garantieren zu können, bitte rechtzeitig anmelden.

Wir sammeln an diesem Tag Spenden für den Kinderhospizdienst Ruhrgebiet e. V.

Fleckimobil 2019

Neues Projekt

Im August bestand Abby ihre Prüfung zum Therapiebegleithund und Flecki seine erste Nachprüfung. Im Therapiebegleithunde Deutschland e.V. (TBD e.V.) werden die Teams alle zwei Jahre auf weitere Tauglichkeit überprüft. Unser neues Projekt starten wir gemeinsam mit dem Verein KiDeTi (Kinder-Demenz-Tiere). Generationsübergreifend möchten wir Schüler der Klassen 5-8 mit Menschen mit Demenz im

Seniorenheim/Tagespflege zusammenbringen. Verbindendes Element sind dabei die Therapiebegleithunde Abby und Flecki. Wir beginnen mit der Vorbereitungsphase der Schüler zu verschiedenen Themen wie Demenz, Vorstellung von Berufsfeldern rund um Senioren und Hunde, und den Einsatz der Hunde. Danach beginnt die Vorbereitungsphase der Senioren mit dem Kennenlernen der Hunde, Aufbau

von Vertrauen und den Arbeitseinsatz der Hunde. Den Abschluss über mehrere Termine wird ein gemeinsam gestaltetes Projekt sein. Das Projekt ist über ein Schulhalbjahr konzipiert, der zeitliche Rahmen kann dabei individuell gestaltet werden.

Für weitere Informationen und Interesse bitte ich um telefonische Kontaktaufnahme unter 0157 52426639.

Andrea Schröter

AWO Ambulante Pflege und Tagespflege Steinklippe

Möchten Sie gerne im gewohnten Umfeld wohnen bleiben? Benötigen Sie Ambulante Pflege? Benötigen Sie eine ganztägige Betreuung in geselliger Runde?

Pflege, Betreuung, kreatives Gestalten, Kochen, Musizieren, gemeinsame Mahlzeiten, Ausflüge, individuelle Beratung, Fahrdienst ...

AWO Tagespflege Steinklippe

Steinklippe 2, 45549 Sprockhövel
 Tel.: 02339 1375978
 Irene Walter
 irene.walter@awo-en.de

AWO Ambulante Pflege

Steinklippe 2, 45549 Sprockhövel
 Tel.: 02339 1375984
 Angelika Koch
 angelika.koch@awo-en.de www.awo-en.de

FLECKIMOBILe
 Tiergestützte Therapie für Menschen mit besonderen Bedürfnissen

Andrea Schröter

Krankenschwester, Gerontopsychiatriefachkraft, NLP Master
 Mobil 0157-52 42 66 39
 fleckimobil@gmx.de
 www.fleckimobil.de

Neues Projekt

Bildschirme und Displays ringsum und rund um die Uhr. Die Digitalisierung hat alle Bereiche des Lebens und alle Altersklassen erreicht. Sie bestimmt Beruf, Bildung und Privatleben. Per Computer, Smartphone und Co. funktioniert vieles schneller, leichter, effizienter und auf einem neuen Spaßlevel. Neben den Annehmlichkeiten stellt der elektronische Fortschritt die Augen und den Körper vor bislang ungewohnte Aufgaben – nicht ohne Gefahren für die Gesundheit.

Digitale Seh-Welten überall

Aufwachen und draufschauen: Routine für rund 40 Prozent der Deutschen. Auch kurz vorm Schlafengehen checken ebenso viele noch App-Nachrichten, E-Mails, SMS und was das Smartphone sonst zu bieten hat. Digitales Sehen fängt in der Kindheit an. Bildschirmblick am Arbeitsplatz, beim Lernen und in der Freizeit. Gut vier von fünf Beschäftigten in Deutschland sind von der Digitalisierung am Arbeitsplatz betroffen, nahezu zwei Drittel sogar in sehr hohem oder hohem Maße. In der Schule gehören Lernen per Computer und damit regelmäßige Bildschirmzeiten im Unterricht oder bei den Hausaufgaben ab der fünften Klasse meistens dazu. Auch in der Freizeit können und wollen viele nicht die Augen von Bildschirmgeräten lassen. Über 18-Jährige sitzen hierzulande im Schnitt drei Stunden der täglichen Freizeit vor Fernseher, Computer und Co., gut jeder fünfte sogar mehr als fünf Stunden.

Dauerhaftes Sehen im Nahbereich macht kurzsichtig

Was sich oftmals infolge einer intensiven Nutzung digitaler Geräte beim Menschen bemerkbar macht, heißt bei Fachleuten Computer Vision Syndrome (CVS), Office Eye Syndrom oder digitaler Sehstress. Mit CVS-Symptomen sollen sich laut Studien bereits 70 Prozent der Computernutzer herumplagen. Der Blick in der digitalisierten Welt richtet sich auf größere und zunehmend kleinere Monitore, und zwar in nahen Distanzen oft stundenlang. Dazu findet die Beschäftigung mit digitalen Geräten meist in Innenräumen statt. So gönnt sich der Mensch weniger entspannte Fernsicht und weniger Tageslicht. Das gefällt den Augen nicht. Sehprobleme sind die Folge. Sie äußern sich unter anderem als brennende, gerötete, tränende oder trockene Augen. Hinzu kommt das Risiko zunehmender Kurzsichtigkeit. In Deutschland sind inzwischen gut zwei Drittel der jungen Menschen von dieser Sehschwäche betroffen – erklärt die Deutsche Ophthalmologische Gesellschaft (DOG). Daneben können künstliche Effekte wie 3D, virtuelle und erweiterte Realitäten oder Blaulicht von Bildschirmen und Displays die Augengesundheit gefährden. Das reicht von Anstrengungsbeschwerden bis hin zur schweren Augenerkrankung Makuladegeneration.

Intensive Nutzung digitaler Technik führt zu Fehlhaltungen

Den Bildschirmarbeitsplatz gibt es nicht mehr. Viele Beschäftigte haben es mit einem mehr oder weniger großen Monitor zu tun, andere ver-

DIGITALES SEHEN

Der Blick auf Bildschirme belastet Augen und Körper. Augen-, Nacken- und Rückenprobleme: 70 Prozent der Computernutzer kennen digitalen Sehstress. Vorsorge, Bildschirmbrillen und richtiges Verhalten schützen die Gesundheit.

Die richtige Brille gegen digitalen Sehstress Foto: © mihailomilovanovi / iStockphoto.com

bringen den Arbeitstag vor Multiscreen-Anordnungen, und die nächsten arbeiten mit Minidisplays. Es eint sie eines: Sie sitzen die meiste Zeit. Das kollidiert mit den evolutionsbedingten Abläufen im menschlichen Körper. Der mag es nicht regungslos, sondern dynamisch. Denn Bewegung bringt Leben in alle Körperzellen. Bildschirmstarrer kennen das: Nacken, Schultern und Rücken sind verspannt und schmerzen.

Gesund im digitalen Leben – Sehtests, Bildschirmbrillen und mehr

Wer die Gefahren im digitalen Alltag kennt und sie sich bewusst macht, kann selbst etwas für die Gesundheit tun. So endet der Umgang mit digitalen Geräten nicht in dauerhaften Schmerzen. Zu einer guten Sehgesundheit gehört die Vorsorge. Alle Nutzer digitaler Geräte, insbesondere Bildschirmarbeiter, sollten ihr Sehvermögen regelmäßig kontrollieren lassen. Augenoptiker und Optometristen prüfen die Sehleistung, Augenärzte untersuchen zudem die Augengesundheit. Gehört der Blick auf Bildschirme zum Arbeitsalltag, dann ist die Augenuntersuchung in gesetzlichen Arbeitsschutzregelungen festgelegt.

Entspannter mit Bildschirmarbeitsplatzbrillen und anderen Sehhilfen

Angestregtes Sehen auf Bildschirme und Displays, Müdigkeit, Kopfschmerzen und der Körper in Zwangshaltung – digitalen Sehstress muss man nicht tatenlos hinnehmen. Entspannung bringen Bildschirmbrillen für die tägliche Arbeit am Computer, Brillen mit leichter Nahunterstützung für den digitalen Lifestyle und spezielle Kontaktlinsen. Die Sehhilfen gibt es für alle Altersklassen und für alle Sehansforderungen. 40 Prozent der gelegentlichen Brillenträger beispielsweise nutzen ihre Brille für das Sehen auf Computerbildschirme, ergab eine Allensbach-Studie im Auftrag des Kuratoriums Gutes Sehen. Für die individuelle Anfertigung der Brille sorgt der Augenoptiker. Er passt die speziellen Gläser nicht nur der Sehstärke des Trägers an, sondern berücksichtigt auch die persönlichen Sehbedürfnisse in der digitalen Welt. Wird die Computerbrille für den Job gebraucht, gibt es Zuschuss vom Arbeitgeber. Das ist gesetzlich festgelegt. Voraussetzung: Arbeitsmediziner oder Betriebsmediziner, gegebenenfalls Augenarzt oder Augenoptiker, haben die Notwendigkeit bescheinigt.

Quelle: Kuratorium Gutes Sehen e.V.

 DUO
Optik & Akustik

Das Hattinger Haus für Sehen und Hören

Unser
Service

- Kostenlose Brillenwartung
- Kostenloser Computer-Sehtest
- Brillenversicherung
- Brillen Abo-System
- Führerschein Sehtest
- Vergrößernde Sehhilfen
- Kostenloses Kontaktlinsen-Probetragen

**Große Auswahl an
Marken- & Designer-Brillen**

Das Hattinger Haus für Sehen und Hören · Untermarkt 4-8 · Hattingen · www.duo-optik-akustik.de

Senioren dürfen nicht mehr per Brief eingeladen werden

Stadt muss neue Datenschutzgrundverordnung einhalten und klebt jetzt überall Plakate

Sie ist ein echtes Schwergewicht, die neue EU-Datenschutz-Grundverordnung (DSGVO), die jetzt in der gesamten Europäischen Union gilt. 88 Seiten, 173 Erwägungsgründe, 99 Artikel – viel Arbeit für alle, die mit Datenverarbeitung zu tun haben. Also (fast) alle. Ausgerechnet die Verschärfung des Datenschutzes sorgt dafür, dass Menschen über 70 in diesem Jahr keine persönlichen Einladung zu Seniorenfeiern per Brief bekommen.

Mit der neuen EU-Datenschutz-Grundverordnung (DSGVO) soll das Datenschutzrecht innerhalb Europas vereinheitlicht werden. Mehr Kontrolle des Einzelnen über seine Daten. Datenschutz ist sexy geworden. Von einer „Zeitenwende“ spricht euphorisch der Berufsverband der Datenschützer, von einem „der schlechtesten Gesetze des 21. Jahrhunderts“ spricht Rechtswissenschaftler Prof. Dr. Thomas Hoeren, Leiter des Instituts für Informations- und Medienrecht an der Universität Münster. Auch der Deutsche Anwaltverein übt herbe Kritik an zu allgemeinen Formulierungen. Fakt ist: Außerhalb vertraglicher Verpflichtungen, Rechtspflichten, berechtigter, lebenswichtiger und öffentlicher Interessen dürfen persönliche Daten nur gespeichert und verwendet werden, wenn der Betroffene ausdrücklich zugestimmt hat.

Das trifft jetzt auch die Seniorenfeiern in Hattingen. Im Jahre 2018 sind elf Seniorenfeiern in den Stadtteilen geplant, zu denen alle Hattinger Einwohnerinnen und Einwohner ab 70 Jahre eingeladen sind. Nur: Wie erfahren die Eingeladenen davon? Die neuen EU-weiten Datenschutzregelungen verbieten die Verwendung von geschützten personenbezogenen Daten. Zu diesen Daten gehören natürlich auch Alter und Wohnsitz. Will sich die Stadt nicht strafbar machen, darf sie nicht mehr Daten aus dem Melderegister generieren und ungefragt persönliche Briefe mit Einladungen verschicken. „Seniorenfeiern sind wichtige so-

Bürgermeister Dirk Glaser und Sabine Werner von der Stadt Hattingen. Infos bekommen die Senioren zukünftig nur per Plakat.

Foto: Stadt Hattingen

ziale Klammern, auf sie können und wollen wir auf keinen Fall verzichten“, so Bürgermeister Dirk Glaser, der sich persönlich durch juristische Beratung davon überzeugen lassen musste, dass die langjährige Praxis der Verwaltung nun illegal ist. „Wir sind nun gezwungen, durch Pressearbeit, Plakate und Flyer auf die Veranstaltungen aufmerksam zu machen. Und wir bitten alle, die die Termine kennen, sie an Bekannte und Freunde oder in der Familie weiterzugeben!“

Zehn Seniorenfeiern mit über tausend Gästen werden vom städtischen Fachbereich Soziales und Wohnen organisiert. Die Seniorenfeier für den Ortsteil Elfringhausen wird vom Heimat- und Verkehrsverein Elfringhausen im Rahmen des jährlichen Heimatfestes durchgeführt. Stephanie Berkemann, Fachbereichsleiterin „Soziales und Wohnen“, bei dem auch das Seniorenbüro der Stadt angesiedelt ist: „Bei allen Feiern gibt es Kaffee, Kuchen und Kaltgetränke. Und

natürlich ein Programm.“ Gerade das Unterhaltungsprogramm scheint die städtischen Seniorenfeiern so attraktiv zu machen, dass jährlich bis zu 2200 betagte Menschen in Gesellschaft lachen, singen und schunkeln. Als Akteure oder besser Künstler treten beispielsweise Musiker und Musikgruppen mit und ohne Verkleidung auf, Alleinunterhalter und Hobby-Zauberer faszinieren ihr Publikum, Turnvereine bieten ak-

robatische Vorstellungen, Chöre bieten den Rahmen für gemeinsames Singen und auch Gruppen aus Kindergärten und Schulen begeistern die alten Menschen. 8600 Euro gibt die Stadt für diese Seniorenfeiern aus. Geld, das aus den Überschüssen der Sparkasse stammt. Dazu kommen natürlich noch die internen Kosten für Personal und Organisation. Zuständig für die Seniorenfeiern ist das Seniorenbüro der Stadt.

Kommentar: Datenschutz ist sexy, aber...

Datenschutz ist wichtig - keine Frage! Meine Daten gehören mir und ich bestimme darüber, auch keine Frage! Wenn Datenschutz allerdings solche Blüten treibt, kommt man ins Grübeln! Jetzt müssen also die Senioren der Stadt Hattingen - und vermutlich nicht nur diese - die Augen aufsperrern, wo ihnen Plakate Termine nennen, zu denen sie seit Jahren hingehen. Oder sie verbessern ihre Nachbarschaft - und lassen sich die Termine nach Hörensagen gleich in den Terminkalender schreiben. Aber vielleicht kommen statt 2200 Senioren ja jetzt nur noch 1000 oder noch weniger - dann stirbt der persönliche Kontakt durch Einhaltung des Datenschutzes. Aber man kann ja posten und twittern. Stellen Sie sich doch einfach den Kuchen und den Kaffee auf den Tisch, machen Sie sich das Radio an - und posten Sie davon ein Bild oder senden Sie eine Sprachnachricht!

Dr. Anja Pielorz

Senioren

Beratung • Betreuung • Entlastung

Wir entlasten Angehörige,
beugen Einsamkeit vor.

Gemeinschaft in kleinen Gruppen
dienstags und donnerstags
14-18 Uhr

Zertifizierte Pflegeberatung

Tel.: 0234 45265566 • Büro: Hasenwinkeler Str. 206, Bo-Dahlhausen

*Individuelle
Fahrzeugoptimierung
für Menschen
mit Beeinträchtigung.*

+49.2324.90447.0
www.scheffler-mobilitaet.de

Image

Nächster
Erscheinungstermin:

Donnerstag, 29.11.2018

Anzeigenschluss: Freitag, 16.11.2018

Ein sicheres Gefühl: Sturzprophylaxe - das kann man tun

Vor allem ältere Menschen sind unsicher und kommen oft in der eigenen Wohnung zu Fall

Der überwiegende Teil der Stürze passiert in der eigenen Wohnumgebung, sei es als Sturz auf gleicher Ebene, als Sturz von Treppen oder Stufen oder als Sturz aus der Höhe. Lose liegende Teppiche mit hohen Kanten, quer im Raum verlegte Stromkabel oder eine unzureichende Beleuchtung sowie glatte Oberflächen (besonders im nassen Zustand) und hochstehende Türschwellen gehören zu den Risikofaktoren.

Diese lassen sich in „innere“ (intrinsische) und „äußere“ (extrinsische) Faktoren unterteilen. Zu den intrinsischen Faktoren zählen beispielsweise höheres Alter, zurückliegende Stürze, weibliches Geschlecht, Einnahme von mehr als vier Medikamenten pro Tag, bestimmte Krankheiten (z.B. Herz-Kreislauf-Erkrankungen, Inkontinenz und Gelenksabnützung), kognitive Leistungseinschränkungen, Sehstörungen und Mangelernährung.

Die extrinsischen Faktoren hingegen betreffen die Wohnumgebung, Kleidung, Schuhe und Hilfsmittel von Personen. So können Teppiche, Türschwellen, schlechte Beleuchtung, Schuhe mit hohen Absätzen und falsch eingestellte Gehstöcke oder Rollatoren einen Sturz verursachen beziehungsweise begünstigen.

Studien gehen davon aus, dass bei Personen, die das achtzigste Lebensjahr überschritten haben, vorwiegend die intrinsischen Risikofaktoren sturzauslösend wirken, während bei Personen die jünger als 80 Jahre sind, die extrinsischen Faktoren eine größere Rolle spielen.

Selbstverständlich haben nicht alle Stürze fatale Konsequenzen. Doch in vielen Fällen kommt es zumindest zu Knochenbrüchen. Sie betreffen oft Unterarm, Oberarm, Oberschenkelhals und das Becken. Gerade Hüftfrakturen heilen bei Senioren schlecht, sodass chronische Schmerzen entstehen, die das Gangbild negativ beeinflussen – und die Patienten noch gehemmter machen. Ein Teufelskreis – doch was kann man tun?

Der Sturzprophylaxe kommt dabei eine besondere Aufgabe zu.

Risikoabschätzung

Hier geht es vor allem um Fragen, die sie alle selbst beantworten können. Machen Sie doch mal einen Gang durch die Wohnung und achten Sie auf folgende Dinge: automatische Beleuchtung des Eingangsbereiches; Erreichbarkeit des Lichtschalters (vom Bett aus); lose herumliegende Kabel; trittsichere Böden und Teppiche; Handlauf an der Treppe? Türschwellen, eine Sitzmöglichkeit zum Ausruhen; keine Möbel im Laufweg; Telefon in Griffweite? Notrufsystem im Haus? Haltegriffe im Bad?

Körperkontrolle

Erlaubt es Ihre Gesundheit, sollten Sie auch im Alter ein wenig Sport treiben. Leichte Gymnastik (zum Beispiel mit dem Thera-Band), Radfahren in niedrigen Gängen oder wenigstens längere Spaziergänge unterstützen die Muskeln. Es gibt auch Übungen im Sitzen. Und wenn Sie sich unsicher fühlen, können Hüftprotektoren auch für zusätzliche Sicherheit sorgen.

Hilfsmittel

Im Sanitätshaus finden Sie eine breite Auswahl an Hilfsmitteln. Neben Rollatoren gibt es beispielsweise Niedrigbetten, Sturz- und Sensomatten. Stürze betreffen ja nicht nur Menschen, die noch relativ eigenständig gehen können: Auch ein Fallen vom Stuhl, aus dem Rollstuhl oder dem Bett ist ebenso möglich und sollte natürlich möglichst verhindert werden.

Wichtig ist, sich intensiv über die Möglichkeiten zu informieren – damit es erst gar nicht zu einem folgenschweren Sturz kommt.

anja

Novemberprogrome: Der Start für die Judenvernichtung

Serie „Hattingen historisch“ berichtet diesmal über den Brand der Synagoge vor 80 Jahren

In unserer „Historischen Serie“, in der IMAGE gemeinsam mit Hattingen Stadtarchivar Thomas Weiss Ereignisse der Vergangenheit Revue passieren lässt, geht es diesmal um den 10. November 1938: Vor achtzig Jahren brannte auch in Hattingen die Synagoge, die wenige Monate später abgerissen wurde.

Der Pogromnacht, oft als spontaner Volkszorn dargestellt, ging in Wirklichkeit eine ganze Reihe organisierten Antisemitismus voraus. Dazu zählt insbesondere die Reaktion auf das von Herschel (Hermann) Feibel Grynspan begangene Attentat am 7. November 1938 in Paris auf den deutschen Diplomaten Ernst vom Rath. Grynspan war als 14-jähriger polnischer Staatsbürger jüdischen Glaubens im Jahr 1935 aus Deutschland nach Frankreich emigriert, weil es für ihn als Jude in Deutschland keine Zukunft gab. Anfang November 1938 erfuhr er in Paris durch eine Postkarte seiner Schwester aus Polen, dass seine Eltern und seine Geschwister zusammen mit zehntausenden anderer Polen von den deutschen Behörden in einer Unrechtsaktion unter menschenunwürdigen Umständen in das Niemandsland zwischen Polen und Deutschland bei Zbąszyń (deutsch: Bentschen) zwangsde-

Historische Serie

portiert worden waren. Darüber war Herschel Grynspan so empört, dass er die Deutsche Botschaft in Paris aufsuchte und mit einem Revolver mehrere Schüsse auf den Botschaftsmitarbeiter vom Rath abgab, der zwei Tage später seinen Verletzungen erlag. Dem nationalsozialistischen Regime diente diese Tat als Vorwand, um unter dem Motiv der Rache für den Mord an vom Rath schon lange beabsichtigte Pogrome gegen die jüdische Bevölkerung in Deutschland durchzuführen. Ohne Einschreiten der Polizei entstanden in der Nacht vom 9. auf den 10. November 1938 überall in Deutschland Brände, Plünderungen, Schän-

dungen jüdischer Einrichtungen. Das war auch in Hattingen so. Damals lebte dort eine jüdische Gemeinde mit etwa 120 Mitgliedern. Sie waren angesehene Bürger der Gesellschaft, betrieben Kaufhäuser oder andere Geschäfte, waren als Ärzte ansässig. Ihre Synagoge wurde angeblich von unbekannt Tätern in Brand gesteckt, die nicht ermittelt wurden. Ein ebenfalls Unbekannter meldete den Brand der Polizei, die erstmal nachschaute, ob das denn auch stimmte und erst danach die Feuerwehr alarmierte. Die kam, beschränkte sich aber im Wesentlichen darauf, dass der Brand nicht auf nebenstehende Häuser übergriff. Die Synagoge wurde nicht so schwer beschädigt, aber dennoch im Frühjahr 1939 abgerissen.

Doch in der Pogromnacht wurde nicht nur die Synagoge in Brand gesteckt. Auch jüdische Geschäfte - es gab etwa zehn von ihnen in Hattingen - wurden geplündert und geschändet. Sogar die Zahnarztpraxis Markes war unter den Plünderungen - Zahnarztbesteck wurde später auf der Straße gefunden. Die Zeitung „Heimat am Mittag“ schrieb am Tag darauf in ihrer Ausgabe, es sei kein jüdisches Geschäft verschont geblieben und die Juden könnten daran erkennen, wie verhasst sie den Deutschen wären. Frühmorgens wurden die jüdischen Männer abgeholt und in „Schutzhaft“ genommen.

Bis Ende 1938 waren alle jüdischen Geschäfte in Hattingen verkauft. Auch das von Karl Cahn. 1938 verkauft Karl Cahn „in vollkommen freier Übereinstimmung“ die „Rind- und Schweine-Metzgerei mit elektrischem Betrieb N. Kahn“ an der Bruchstraße 5/Wasserstraße 2 (bis zum Abriss 1974 als „Metzgerei Heinz Schlauch“ Große Weilstraße 35) an den Hattinger Metzger Wilhelm „Willi“ Stratmann. In einem ersten notariell beglaubigten Kaufvertrag vom 16. Juli 1938 einigen sich Stratmann und Cahn auf eine Verkaufssumme von 26.000 Reichsmark für Haus und Grund plus 2.500 Reichsmark für das Inventar. Doch am 19. Oktober 1938 wird der Kaufvertrag

Die Hattinger Synagoge 1939: In der Pogromnacht vom 9. auf den 10. November 1938 wurde der Dachstuhl zerstört, im Frühjahr 1939 die Synagoge abgerissen. Foto: Stadtarchiv

nach Intervention der Preisüberwachungsstelle des Landrates jedoch nach unten korrigiert: Cahn soll jetzt nur noch 18.000 Reichsmark für Haus und Grund erhalten, da man die Immobilie auf Grund von Alter und Lage zwischenzeitlich abgewertet hatte. Abzüglich einer Resthypothek von 8.460 Reichsmark zahlt Wilhelm Stratmann letztlich 12.040 Reichsmark auf das Konto von Carl Cahn bei der Sparkasse Hattingen ein und übernimmt das Geschäft zum 1. November 1938. Damit ist die „Entjudung“ dieses 1856 am Haldenplatz von Cahns Großvater Salomon Schmidt ge-

gründeten jüdischen Hattinger Traditionsgeschäftes endgültig vollzogen - wie Lars Friedrich, Vorsitzender des Heimatvereines, schreibt. Frei verfügen konnten die Juden über das Geld aus den Verkäufen nicht. Diejenigen, die konnten, verließen Deutschland. 1942 begannen die Deportationen der Hattinger Juden - überlebt hat niemand von ihnen. Die Stadt Hattingen richtet mit vielen Akteuren vom 9. bis 18. November unter dem Titel „Hattingen hat Haltung!“ eine Gedenk- und Aktionswoche für Toleranz und Demokratie - gegen das Vergessen aus. *anja*

Bügeleisenhaus: Ausstellung Familie Cahn

Zwischen Integration und Verfolgung: Bis Dezember 2018 erzählen der Heimatverein Hattingen/Ruhr und das Stadtarchiv Hattingen in der Sonderausstellung „Die Cahns. Eine jüdische Familie in Hattingen“ im Museum im Bügeleisenhaus anhand von Fotos, Texten, Dokumenten und Objekten die Geschichte der Familie Cahn, die von 1856 bis 1938 eine Metzgerei in der Hattinger Altstadt führte. Vier der sieben Kinder von Nathan und Amalie Cahn wurden von den Nationalsozialisten ermordet. Zu sehen ist die Sonderausstellung samstags, sonntags sowie an allen Feiertagen von 15 bis 18 Uhr. Sonderöffnungen für Schulen, Vereine, Verbände und interessierte Kleingruppen sind jederzeit vormittags auch außerhalb der Museumsöffnungszeiten möglich. Kontakt: info@buegeleisenhaus.de.

Das Kinderschuh-Angebot!

weit - mittel - schmal

Das größte und schönste Marken-Angebot:

superfit.
MIT AKTIVFOLSTER

LEPI

MEINDL
Shoes For Actives

bisgaard

Däumling
kinderschuhe

LOWA
Outdoor & Ski Boots

frodo.
Jeder Schritt ist Deine Geschichte.

RICOSTA

ecco

PRIMIGI

ganz in Ihrer Nähe!

Unsere kompetenten Mitarbeiter beraten Sie gern!

45289 E.-Burgaltendorf
Alte Hauptstraße 23
☎ 0201 - 54 50 69 70

Schuhmode GELLER

www.schuhmodegeller.de

Niedersprockhövel
Gutenbergstraße 2
☎ 02324 - 68 67 90

HATTINGEN HAT HALTUNG!

Gedenkwoche für Toleranz und Demokratie – gegen das Vergessen
7. - 18. November

Gedenkwoche zum 80. Jahrestag der Reichsprogrome. Diese Gedenkwoche wird mit vielen verschiedenen Aktionen gefüllt sein.

„Vorab-Aktion“ der Jugendorganisationen Jusos und Grüne Jugend:
Mittwoch, 7. November, ab 14 Uhr

Gemeinsames Putzen der Stolpersteine

Treffpunkt auf dem Synagogenplatz

Begleitet wird diese Putzaktion vom Stadtarchivar Herrn Weiß. Gemeinsam mit ihm werden die Jugendorganisationen die Hattinger Stolpersteine entlangehen, sie putzen und kurze Vorträge zu den Personen hinter den Stei-

nen hören. Herr Weiß wird auf weitere geschichtsträchtige Orte in der Stadt auf dem Weg hinweisen, wie etwa den Jüdischen Friedhof, das „braune“ Haus oder auch das „rote“ Haus. Die Aktion ist, auch wenn sie von Jugendparteien durchgeführt wird, nicht parteipolitisch gedacht. Neben Lars Friedrich, vom Heimatverein Hattingen, wird auch eine Klasse der Gesamtschule Hattingen dabei sein, die eine App zu den Stolpersteinen entwickelt hat. Die Aktion ist offen für alle. Jede und jeder ist eingeladen dazu zu kommen, zuzuhören oder auch selbst mit anzupacken.

Programmauszug
„Hattingen hat Haltung“

Fr. 9.11. 18 Uhr – Eintritt frei
„Es ist geschehen, und folglich kann es wieder geschehen.“

So. 11.11. + 17.11. 17:30 Uhr
Hattingen im Nationalsozialismus

Di. 13.11. 19:30 Uhr – Eintritt frei
In dubio pro anti

Di. 13.11. + Mi. 14.11. 18:30 Uhr
Neofaschismus in Deutschland

Das komplette Programm mit allen Terminen unter:
<https://goo.gl/pMBVfH>

Ausstellung: „Abgesang“

Arbeiten von Manfred Holtkamp, Jürgen Mans und Knut Waschkau
noch bis zum 25. November

LWL-Industriemuseum Henrichshütte Hattingen

Geöffnet Di-So 10-18 Uhr, www.lwl-industriemuseum.de

Das Ende der Industrie und die Rolle des Museums als Ort der Erinnerung sind Bezugspunkte der Schau. Der Titel „Abgesang“ bezieht sich sowohl auf die ehemalige Produktionsstätte, die nun ohne industrielle Funktion ist, aber voller Geschichte steckt, als auch auf die Kunst, die genau diese Situation widerspiegelt. Die Objekte und Installationen von Jürgen Mans sind inspiriert von bröselndem Putz, rostigem Eisen und vergangener Bedeutung. Die Rauminstallationen von Manfred Holtkamp würdigen die Architektur der Gänge und Flure. Die Arbeiten von Knut Waschkau erfinden neue Geschichten inmitten der authentischen Räume.

Die Künstler Jürgen Mans, Manfred Holtkamp und Knut Waschkau (v.l.) im Keller des Gebläsehauses.
Foto: LWL / Hudemann

Michaela Habel gehörte zu den Darstellern von fünf ausgewählten Sprockhöveler Betrieben, die für den RVR-Film „Metropole Ruhr“ zur Stadt Sprockhövel gefilmt wurden.

Foto: Pielorz

In der Whisky-Herstellung braucht das Gute seine Zeit

Michaela Habel steht als Frau ihren Mann in der erfolgreichen Brennerei und Destillerie Habel

Michaela Habel (29) ist die Ur-enkelin von Josef Habel, der die Brennerei Habel in Sprockhövel vor fast 100 Jahren gründete. Hand in Hand mit ihrem Vater Michael, von dem sie den Betrieb zum Jahresende übernehmen wird, ist sie als Frau an einem ungewöhnlichen Arbeitsplatz unterwegs. IMAGE hat sie besucht.

Aufgewachsen mit Tieren in fast unberührter Natur mit Blick auf Obstplantagen und einer denkmalgeschützten Brennerei, ist schon für die kleine Michaela Habel klar: Das ist meine Heimat und mein Beruf! „Ich habe aber doch erstmal Jura studiert“, lacht sie. „Ein paar Jahre macht man als junger Mensch Pause von Natur und Heimat, aber man kehrt innerlich zurück.“

So war sie 23 Jahre jung, als sie „richtig“ einstieg und Fuß fasste in einer Männerdomäne. „Es war mir wichtig, unsere Familientradition fortzusetzen. Ich füh-

le mich hier einfach sehr wohl. Wir sind umgeben von schönen Dingen und dürfen Genußkunden aus aller Welt begrüßen. Und wir sind im Ennepe-Ruhr-Kreis die einzige Brennerei, die Alkohol aus Rohstoffen selbst produziert.“ „Wir beziehen unser Getreide von der heimischen Genossenschaft und wissen, von welchem Landwirt es kommt. Und wir geben die Schlempe (Rückstände einer Gärflüssigkeit von Kohlenhydraten, die nach dem Abdestillieren des Alkohols zurückbleibt; die Red.) als Futtermittel an die Landwirte zurück“, fügt ihr Vater Michael Habel hinzu. Innige Verbundenheit mit der heimischen Region.

Rund 100 verschiedene Produkte wie Liköre, Kräuterliköre, Obstbrände, Whisky, Gin und Korndestillate kommen hier aus den Kesseln. Produziert wird für große Labels, aber auch für andere Brennereien - und wer als Unternehmer von einem eigenen Flüs-

sigprodukt träumt - auch das ist machbar!

Ende der 1970er Jahre kam aus dieser Brennerei der erste deutsche Whisky. Heute ist ihr Hillock-Whisky international bekannt. Habel ist das sauerländische Wort für einen kleinen Hügel (engl. hillock).

Der Single Malt 14 ist Deutscher Meister, der Single Malt 6,5/14 erhielt 2017 Doppel-Gold und ist heute restlos ausverkauft.

Bei den „World Spirit Awards“ 2018 wurde der „Hillock Honey & Herbs“, ein Whisky mit Honig und Kräutern ebenfalls zweifach mit Gold ausgezeichnet. Auch Habels Sloe Gin verdiente sich das goldene Edelmetall.

Erfahrung und viel Zeit sind für Michaela Habel, die seit 2013 in der Geschäftsführung des Unternehmens tätig ist, die Geheimnisse des Erfolges. „Gern profitiere ich von der Erfahrung meines Vaters. Ein guter und besonderer Whisky braucht seine Zeit.

Wenn man heute mit der Herstellung des Produktes beginnt, dauert es viele Jahre, bis man die Flasche verkaufen kann. Vier Prozent (der ‚Angel’s Share‘) gehen pro Jahr bei der Lagerung in den Fässern verloren und das kostet Geld. Trotzdem muss man sich die Zeit nehmen“, sagt die Fachfrau. Auf der Jahreshauptversammlung Deutscher Whiskybrenner im Frühjahr diesen Jahres wurde sie zur neuen Präsidentin gewählt.

Der Duft in der Luft und das Stöbern im Kellergewölbe nach geistreichem Genuß (auch Hegemann-Produkte gibt es!) sind schon etwas Besonderes.

Tastings und Brennerei-Führungen locken ins denkmalgeschützte Ambiente. Zwanzig Jahre hat die Familie auch das Restaurant betrieben - seit einem Jahr liegt es verpackt in den Händen des ersten Küchenchefs. Termine und hochprozentige Infos unter www.habel.com. *anja*

- Anzeige -

Kulinarische Spezialitäten in Wohnzimmeratmosphäre

Das Wohnzimmerrestaurant WeltKüR öffnet seine Türen auf der Marxstraße.

WeltKüR – das steht für „Eine Reise durch die Küchen der Welt“ und spiegelt so ein Gastronomiekonzept der ganz anderen Art wieder.

Das Konzept

WeltKüR ist ein „Wohnzimmerrestaurant“. Sie fragen sich jetzt, was ist ein Wohnzimmerrestaurant? Im eigentlichen Sinne ist es ein privates Wohnzimmer, welches für Besucher geöffnet wird, um mit fremden Menschen an einem Tisch zusammen zu speisen und zu erzählen. Der Ursprung dieser Wohnzimmerrestaurants, auch als Supper Club bekannt, ist auf Kuba zu finden. Dort laden Familien seit langem zu sich nach Hause ein und kochen für Touristen, die echtes kubanisches Essen und Lebensgefühl kennenlernen wollen.

Nicole Haack hat Ihren Traum vom eigenen kleinen Wohnzimmerrestaurant nicht in ihrem eigenen Wohnzimmer, sondern in einem kleinen aber feinen Ambiente in Hattingen-Welper erfüllt.

Das System der enthusiastischen Amateuerköchin funktioniert wie folgt: Im Kalender im Restaurant sowie auf der Homepage finden Sie im Vorfeld Informationen dazu, was gekocht wird. Haben Sie daran Interesse, buchen Sie sich Ihren Platz an der bis zu 10 Personen fassenden Tafel per Internet oder Telefon. Freitagabend und Samstagabend stehen Ihnen die vielseitigen Kochkünste von Frau Haack zur Verfügung. Ab 18.30 Uhr können Sie sich dann im „Wohnzimmer“ einfinden. Gekocht wird ein landestypisches 3-Gänge-Menü mit passenden Getränken. Der erste Gang wird um 19 Uhr serviert.

WeltKüR

Eine Reise durch die Küchen der Welt

Wohnzimmer-Restaurant
Catering • Kochschule
Workshops

Nicole Haack

Enthusiastische Amateuerköchin
Marxstraße 65 | 45527 Hattingen
Mobil: 0159 06014892
info@weltkuer.de | www.weltkuer.de

Während Frau Haack Ihnen das kulinarische Essen zaubert, haben Sie die Gelegenheit sich mit den anderen Gästen auszutauschen und ins Gespräch zu kommen. WeltKüR bietet Ihnen somit das perfekte Ambiente für gesellige Abende mit außergewöhnlichem Essen.

- **Wohnzimmerrestaurant:** Landestypische 3-Gänge-Menüs mit den passenden Getränken
- **Kochschule:** Sie werden selber aktiv und kochen zusammen mit der Gastgeberin landestypische Gerichte und probieren dabei passende Getränke
- **Catering:** Buffet mit ausgefallenen Speisen und passende Tischdekoration für Ihre Feierlichkeit zu Hause
- Möchten Sie gerne Ihre Feierlichkeit als geschlossene Gesellschaft bis 10 Personen in gemütlicher Wohnzimmeratmosphäre verbringen? Dann können Sie gerne den Tisch komplett buchen!

Ihr kulinarischer Länderwunsch war bisher noch nicht dabei? Schreiben Sie eine E-Mail an: info@weltkuer.de

Höchstem Genuss geht beste Qualität voran

Genießen Sie Ihren Einkauf in historischer Brennerei-Atmosphäre.

Das denkmalgeschützte Kellergewölbe bietet Ihnen über 100 Produkte aus eigener Manufaktur, die vor dem Kauf probiert werden können. Jahrzehntelange Erfahrung, höchste Auszeichnungen und die Liebe zum Detail garantieren Ihnen beste Produkte; zum Verschenken oder für den eigenen Genuss. Ihr Brennerei-Team berät Sie gerne individuell und übernimmt auf Wunsch auch den Flaschenversand für Sie.

Wir freuen uns auf Ihren Besuch.

- Spirituosen
- Weinhandel
- Geschenkkartons
- Feinkost
- Events
- Tastings
- Präsentkörbe
- Gutscheine

Wir führen Hegemann-Produkte!

Öffnungszeiten:
Mo. bis Fr. 8 – 18.30 Uhr
Sa. 10 – 13 Uhr
durchgehend
Advents-Samstage 10 – 14 Uhr

Destillerie & Brennerei *Heinrich Habel*
Gevelsberger Str. 127 • 45549 Sprockhövel • Tel.: 02339 / 9 14 30

www.habel.com

Dr. Ralf Brauksiepe: Im Auftrag zum Wohle der Patienten

Bundestagsabgeordneter übt Ehrenamt des Patientenbeauftragten der Bundesregierung aus

Das Bundeskabinett hat auf Vorschlag des Bundesministers für Gesundheit, Jens Spahn, den CDU-Bundestagsabgeordneten Dr. Ralf Brauksiepe zum Patientenbeauftragten der Bundesregierung berufen. IMAGE sprach mit dem Hattinger über seine neuen Aufgaben.

IMAGE: Das Amt des Beauftragten der Bundesregierung für die Belange der Patienten wurde mit dem Gesetz zur Modernisierung der Gesetzlichen Krankenversicherung (GMG) zum 1. Januar 2004 eingeführt. Als sie das Amt 2018 übernahmen, haben Sie gesagt: „Wir brauchen eine Bedarfsplanung, die nicht nur mit Zahlen jongliert, sondern den tatsächlichen Bedarf widerspiegelt und dafür sorgt, dass die Ärzte dort sind, wo die Menschen sie brauchen. Und wir brauchen Strukturen, die es Patienten ermöglichen, die Versorgung zu wählen, die ihren Bedürfnissen und Präferenzen am besten entspricht.“ Was meinen Sie genau damit?

BRAUKSIEPE: Der oder die Patientenbeauftragte soll in unabhängiger und beratender Funktion darauf hinwirken, dass die Belange der Patienten in allen relevanten gesellschaftlichen Bereichen beachtet werden. Die Bundesministerien müssen die beauftragte Person bei allen Gesetzes-, Verordnungs- und sonstigen wichtigen Vorhaben beteiligen, soweit sie Fragen der Rechte und des Schutzes von Patienten behandeln oder berühren. Eine Bedarfsplanung sollte nicht nur an Zahlen der Krankenkassen oder Kassenärztlichen Vereinigungen orientiert sein, sondern auch dem subjektiven Empfinden der Menschen genügen. Diese sehen nämlich manchmal einen Bedarf, wo die Zahlen der Kassen oder Kassenärztlichen Vereinigungen eine andere Sprache sprechen. Hier genau hinzusehen, ist eine meiner Aufgaben - ebenso wie ein mögliches gemeinsames Miteinander bei Kompetenzen der Länder, etwa dem Krankenhausbedarfsplan.

IMAGE: Sie kommen ursprüng-

lich aus der Wirtschaft, sind über Arbeit und Soziales sowie Verteidigung zum Gesundheitswesen gekommen. Wie schwierig ist es, sich in ein so komplexes Thema einzuarbeiten?

BRAUKSIEPE: So sehe ich mich nicht. Ich habe in meinen zwanzig Jahren im Bundestag immer wieder zu sozialpolitischen Themen gearbeitet, beispielsweise als Sprecher oder Staatssekretär für Arbeit und Soziales. Die Gesundheitsthemen sind mir nicht fremd. Es gibt in den einzelnen Ministerien immer wieder sich überschneidende inhaltliche Elemente, und in meiner langjährigen Arbeit war dies auch so.

IMAGE: Wie muss man sich Ihren Arbeitsalltag vorstellen? Ist es eher eine diskutierende Tätigkeit in Ausschüssen oder bei Interessenvertretungen oder sind Sie in Einrichtungen persönlich unterwegs?

BRAUKSIEPE: Diskussionen und Zuhören sind große Bestandteile meines Alltags. Gesetze und Verordnungen im Sinne der Patienten zu begleiten, ist meine Kernaufgabe - etwa beim Pflegepersonalstärkungsgesetz, der Diskussion um paritätische Zusatzbeiträge oder wenn es um ein Gesetz zur schnelleren Terminvergabe bei Ärzten geht oder um die Frage, wieviele Pflegekräfte sich um einen Patienten kümmern sollen. Außerdem erreichen mich viele persönliche Briefe mit privaten Schicksalen, beispielsweise Behandlungsfehler oder nicht bewilligte Hilfsmittel.

Ich kann nicht jedem Einzelnen helfen, aber ich versuche, so viele persönliche Anfragen wie möglich zu berücksichtigen. Bei der Unabhängigen Patientenberatung kommen die häufigsten Fragen von Patienten zu den Themen Krankengeld (fast 15.000 Anfragen).

Beklagt werden oft wenig patientenorientierte Entscheidungen des Medizinischen Dienstes der Krankenkassen (MDK), die manchmal Urteile nach Aktenlage fällen. Fast 6000 Beratungen wurden auch bei der Patientenberatung zu Behandlungsfehlern durchgeführt.

Dr. Ralf Brauksiepe, MdB, ist neuer Patientenbeauftragter der Bundesregierung. Dabei handelt es sich um ein Ehrenamt, welches neben seiner Tätigkeit als Bundestagsabgeordneter ausgeübt wird und bis zum Ende der Legislaturperiode gilt. Foto: BMG/Schinkel

IMAGE: Ein großes Problem im Bereich Krankenhaus und Pflege sind die Fachkräfte. Es fehlt an allen Ecken und Enden medizinisches und pflegerisches Personal. Was können Sie in Ihrer Funktion tun, um dieser Herausforderung zu begegnen?

BRAUKSIEPE: Wir machen den Beruf attraktiver. Auf der einen Seite sorgt das Pflegepersonalstärkungsgesetz für eine Refinanzierung der Fachkräfte und mehr Geld für die Arbeitnehmer, auf der anderen Seite müssen wir allerdings mehr Menschen für diesen Beruf gewinnen. Hier sehe ich Möglichkeiten auch nach einem Erstberuf, beispielsweise durch Umschulung. Wenn der Pflegeberuf attraktiver ist, werden sich vielleicht mehr Menschen dafür entscheiden.

IMAGE: Viele Menschen möchten im Alter nicht in ein Heim. Über siebzig Prozent der älteren Menschen werden heute von Familienangehörigen gepflegt. Diese Zahl nimmt aufgrund der gesellschaftlichen Veränderungen deutlich ab (Mobilität, Single-Haushalte etc.) Wie stehen Sie zu neuen Wohnformen, beispielsweise Demenz-WG oder

ähnliches? Glauben Sie an die Zukunftsfähigkeit solcher Alternativen?

BRAUKSIEPE: Ja, unbedingt. Technischer Fortschritt und neue Wohnformen werden feste Bestandteile der Zukunft sein.

IMAGE: Immer öfter entstehen Medizinische Versorgungszentren. Der eine Hausarzt, der einen Patienten viele Jahre begleitet hat, scheint ein Auslaufmodell zu sein. Stattdessen kümmern sich mehrere Ärzte in einem Zentrum um die Patienten. Neben den Vorteilen der größeren Erreichbarkeit (es ist immer jemand da) befürchten viele Patienten die Zunahme der Anonymität. Schließlich haben sie nicht immer den gleichen Ansprechpartner. Teilen Sie diese Sorge?

BRAUKSIEPE: Ich kann sie verstehen. Ich glaube, der allein praktizierende Hausarzt wird nur noch eine Möglichkeit sein - daneben wird es die Medizinischen Versorgungszentren geben, weil sich Ärzte hier zu Einheiten zusammenschließen können. Und für Patienten ist es besser, nicht immer den gleichen Ansprechpartner zu haben als erst gar keinen zu finden. *anja*

Es gilt der Grundsatz: Pflege ist Vertrauenssache. Denn schließlich lernt das Pflegepersonal den Menschen in einer besonderen und intimen Situation kennen. Man kommt sich sehr nah und es ist wichtig, auf eine Fachkraft zu treffen, die unter Pflege nicht nur das körperliche Wohlbefinden versteht. Pflegekräfte sind ganz nah am Menschen. Neben der Qualität muss die persönliche Beziehung stimmen.

Pflege ist Vertrauenssache

Die Qualität muss stimmen, doch mindestens genauso wichtig ist liebevolle Zuneigung

Es geht ja nicht nur um die körperliche Gesundheit, sondern auch um Herzenswärme. Es geht um die Seele des Kunden. „Wir möchten neben der körperlichen Pflege den Menschen eine soziale Bindung bieten“ - das ist der Tenor vieler ambulanter Pflegedienste!

Aber: Leicht ist das nicht! Die Arbeit ist anstrengend und der Dienst am Menschen gehört nicht zu den Berufen mit Top-Gehalt.

„Mehr Personen werden nach dem neuen Pflegebedürftigkeitsbegriff mehr Leistungen in Anspruch nehmen. Die Selbstständigkeit des Menschen ist die neue Richtschnur bei der Bewertung der Pflegenotwendigkeit. Geistige und kommunikative Fähigkeiten werden jetzt ebenso einbezogen wie körperliche Aspekte. Dadurch und durch den Wunsch, eine ambulante vor eine stationäre Versorgung zu setzen, wird unser Dienst am Menschen auf eine neue, individuelle Ebene gehoben“, sind sich die örtlichen Pflegedienste sicher. Junge Menschen für die Pflege zu begeistern, ist ihnen eine Herzensangelegenheit. Doch wir leben in einer Gesellschaft, in der Kinder oft ohne Bezug zu älteren Menschen aufwachsen. Viele von ihnen haben noch nicht einmal zu den Großeltern regelmäßigen Kontakt. Das früher eher selbstverständliche Sorgen und Versorgen der älteren Menschen in der Familie ist zunehmend unbekannt. Früh müsste man in Kita und Schule den Kontakt zwischen den Generationen herstellen. Die Hinwendung zum älteren Menschen muss wieder Alltag werden. Beispiele dafür gibt es übrigens schon. So hat eine Gesamtschule in Magdeburg ein Wahlpflichtfach „Pflege“ für Schüler der neunten und zehnten Klasse eingeführt. Auch in NRW im Kreis Heinsberg läuft ein vergleichbares Projekt mit Gesamtschulen. Junge Menschen für den Pflegeberuf zu begeistern ist eben eine gesamtgesellschaftliche Aufgabe. Die ambulanten Pflegedienste bieten neben der Grundpflege die Behandlungspflege durch geschultes Fachpersonal. Auch Port- und Tracheostoma-Versorgungen werden von vielen Einrichtungen durchgeführt. Doch neben der Qualität in der Pflege ist die persönliche Zuwendung zum älteren und manchmal auch einsamen Menschen ein MUSS! Pflegeberufe müssen aufgewertet werden. Es ist Zeit für ein neu-

es Selbstbild des Berufes. Pflege muss eine eigenständige Profession im Gesundheitswesen werden. Dann würden Pflegeberufe nicht nur gesellschaftlich, sondern auch politisch aufgewertet werden. Experten gehen davon aus, dass bis 2025 in Deutschland zwischen 150.000 und 200.000 Pflegekräfte fehlen werden. Diese Zahlen verdeutlichen: Es muss jetzt gehandelt werden. Schon heute ist es in vielen Städten ein Problem, einen Pflege-dienst zu finden, der freie Kapazitäten hat. *anja*

Wie vielseitig der Pflegeberuf ist, demonstrieren Pflegekräfte in der ambulanten Pflege auch gern auf Seniorenmesse wie hier im Ennepe-Ruhr-Kreis. Richtiges Drehen und Lagern des Patienten gehören unbedingt dazu. Foto: Pielorz

es Selbstbild des Berufes. Pflege muss eine eigenständige Profession im Gesundheitswesen werden. Dann würden Pflegeberufe nicht nur gesellschaftlich, sondern auch politisch aufgewertet werden. Experten gehen davon aus, dass bis 2025 in Deutschland zwischen 150.000 und 200.000 Pflegekräfte fehlen werden. Diese Zahlen verdeutlichen: Es muss jetzt gehandelt werden. Schon heute ist es in vielen Städten ein Problem, einen Pflege-dienst zu finden, der freie Kapazitäten hat. *anja*

Deutscher Roter Hausnotruf

WIR SIND DA, DAMIT SIE LANGE SICHER ZUHAUSE LEBEN KÖNNEN.

Deutsches Rotes Kreuz
Talstr. 22 · 45525 Hattingen
hausnotruf@drk-hattingen.de
www.drk-hattingen.de

02324 / 20 11 11

Informieren Sie sich jetzt.

Deutsches Rotes Kreuz Hausnotruf Hattingen/Sprockhövel/Wetter (Ruhr)

Glücksklee Pflegedienst GmbH

Geschäftsführung: Aneta Kozera

- 24 Stunden Dienst
- Grundpflege
- Behandlungspflege
- Betreuung
- Hauswirtschaft
- Beratung nach §37 Abs. 3 SGBXI
- kostenlose Erstberatung

Erreichbarkeit
24 Stunden!

Unser Team verfügt über jahrelange Erfahrung in der Pflege und steht Ihnen immer mit Rat und Tat zur Seite!

Heckenweg 8 • 45527 Hattingen • ☎ 02324 / 9 19 1282
gluecksklee985@googlemail.com • www.pflegedienst-gluecksklee.de

Ihr Makler, der in Hattingen jeden Winkel kennt.

Richtig gut beraten. Tel: 02324 / 5009-700

ivd Wir sind Mitglied des Immobilienverbands Deutschland IVD Bundesverband der Immobilienberater, Makler, Verwalter und Sachverständigen e. V.

hwg immobilien

Nasse Wände? Feuchter Keller?

ANALYSIEREN. PLANEN. SANIEREN.

ISOTEC-Fachbetrieb Bobach
Lagerstr. 4, 45549 Sprockhövel
☎ 02339 - 929020

www.isotec-sprockhoevel.de

ISOTEC
Wir machen Ihr Haus trocken

RPS Polstertechnik
Polsterei | Neubezüge | Neuanfertigungen | Reparatur von Polstermöbeln

Ihr Ansprechpartner für Polstermöbel

Inh. J. Lasberg
Annenstr. 158
58453 Witten
www.polsterei-witten.de · info@polsterei-witten.de

Tel.: 02302/9 142266
Fax: 02302/9 142267
Mobil: 0170/190 11 35

⌘ Bauschlosserei Ehlers

Ihr Meisterbetrieb für:
**Balkon-, Treppengeländer · Tore · Fenstergitter
Treppen · Vordächer · Garagentore · Reparaturen**

Tel (0 23 24) **3 30 94** · **www.ehlers-montage.de**
Heiskampstraße 3A · 45527 Hattingen

Gesund wohnen:

Tageslicht und Frischluft besonders wichtig

Indoor-Generation unterschätzt Raumluft-Belastung und Folgen
Die heutige Generation verbringt im Durchschnitt 90 Prozent ihrer Zeit in geschlossenen Räumen – und ist sich dieser Tatsache und den damit einhergehenden Gesundheitsrisiken gar nicht bewusst. Damit belastete Raumluft und fehlendes Tageslicht nicht zur gesundheitlichen Belastung werden, sind gute Fenster- und Belüftungslösungen wichtig. Belichtung und Belüftung – das sind wichtige Funktionen der Fenster und Dachfenster und darüber hinaus enorm wichtig für die Wohngesundheits! Bei einer Sanierung sollten Hausbesitzer darauf achten, dass sie diesem Thema ausreichend Beachtung schenken. Viel Tageslicht und unverbrauchte, unbelastete Frischluft sorgen für Wohnkomfort. Doch viele haben das Thema gar nicht auf ihrer Agenda: Als „Indoor Generation“ wird eine wachsende Zahl von Menschen bezeichnet, die im Vergleich zu früheren Generationen den weitaus größten Teil ihrer Zeit in geschlossenen Räumen verbringt – aktuell 90 Prozent ihres Lebens. Dabei ist ihnen nicht klar, dass die Luft in unseren Wohnhäusern und öffentlichen Gebäuden unter Umständen stärker mit Schadstoffen belastet ist als die Außenluft. Die weitaus meisten, nämlich 77 Prozent, sind sich dessen nicht bewusst. Tatsächlich aber kann der Schadstoffgehalt bis zu fünfmal höher sein.

Raumluft ist oft mit Schadstoffen belastet / Kinder besonders betroffen

Aktivitäten des täglichen Lebens im Haus wie Kochen, Säubern oder Duschen, brennende Kerzen, das Trocknen von Wäsche, ja sogar das Schlafen und Atmen belasten die Raumluft, was im Lauf der Zeit das Risiko erhöht, an Asthma und Allergien zu erkranken. Schadstoffe aus toxischen Materialien in Plastikspielzeug, Reinigungsmitteln und Baustoffen können ebenfalls zu einer schlechteren Raumluftqualität beitragen. Besonders Kinder sind gefährdet, denn deren Schlafräume sind häufig die am stärksten mit Schadstoffen belasteten Räume im Haus. Das Asthmarisiko steigt zudem um 40 Prozent, wenn man zu viel Zeit in feuchten, schimmelligen Gebäuden verbringt. Man nimmt an, dass mehr Kinder an Asthma oder Allergien erkranken werden, wenn Wohnhäuser und öffentliche Gebäude nicht besser belüftet werden. Wichtig ist also nicht nur das Thema Energieeffizienz, auch die Wohngesundheits sollten Hausbesitzer bei einer Sanierung nicht aus dem Auge verlieren. Moderne Fensterlösungen bieten viele ansprechende Möglichkeiten, um die ausreichende Versorgung mit Tageslicht und Frischluft sicher zu stellen.

* Die Zahlen und Ergebnisse stammen aus einer Studie der Velux-Gruppe in 14 Ländern. Die dazugehörige YouGov-Umfrage hat ergeben, dass die meisten Menschen unterschätzen, wie viel Zeit wir pro Tag in geschlossenen Räumen verbringen: Zwei Fünftel (38 Prozent) gaben an, sich nur maximal 14 Stunden in Gebäuden aufzuhalten. Wir wissen, dass in Wirklichkeit die meisten über 90 Prozent ihrer Zeit (mehr als 21 Stunden) in geschlossenen Räumen verbringen, und das teilweise in dunklen, schlecht belüfteten Gebäuden – dementsprechend hat sich eine „Indoor Generation“ herausgebildet. Fast jeder sechste der Befragten (15 Prozent) gibt zu, niemals nach draußen zu gehen und sich bis zu 24 Stunden pro Tag in geschlossenen Räumen aufzuhalten.
Quelle: Velux / Energie-Fachberater

Einbrecher lieben es dunkel

Dabei gehen die Diebe häufig spontan vor

Einbrüche haben oft dramatischen Folgen, denn neben dem materiellen Schaden leiden viele noch lange Zeit psychisch unter dem Eindringen in ihre Privatsphäre. Foto: devolo AG/akz-o

Es ist statistisch erwiesen: Diebe machen sich die im Herbst und Winter früh einsetzende Dunkelheit zunutze und gehen verstärkt auf Beutezug. Einbrecher lieben es dunkel. Dabei gehen Diebe häufig spontan vor und brechen gezielt in Wohnungen und Häuser ein, deren Bewohner ganz offensichtlich nicht zu Hause sind.

Häufig mit dramatischen Folgen für die Opfer, denn neben dem materiellen Schaden leiden viele noch lange Zeit psychisch unter dem Eindringen in ihre Privatsphäre. Höchste Zeit, sich um die Sicherheit des eigenen Zuhauses zu kümmern. Eins vorgeht: Die Zahl erfolgreich verübter Einbrüche ist erfreulicherweise rückläufig. Immer häufiger misslingt der Einbruchsversuch. Das liegt vor allem an den stark verbesserten Präventionsmaßnahmen. Aber wie genau schützt man das eigene Zuhause zuverlässig, effektiv und kostengünstig?

Stabile Türen, Schlösser und Fenster

Die wichtigsten Präventionsmaßnahmen sind stabile Türen, Schlösser und Fenster. Denn mit jeder Minute, die der Einbruch dauert, steigt das Risiko, entdeckt zu werden – und damit die Wahrscheinlichkeit, dass die Täter unverrichteter Dinge weiterziehen. Gut zu wissen: In vielen Fällen fördert die Kreditanstalt für Wiederaufbau (KfW) Investitionen zur Absicherung der Immobilie. Neben mechanischen Maßnahmen bieten „Smart-Home-Systeme“ wie „Devolo Home Control“ einige elektronische Sicherungsmöglichkeiten. Mit Tür- und Fensterkontakten, Bewegungsmeldern und einer Alarmsirene ist damit im Handumdrehen ein Sicherheitssystem installiert. Die Sirene warnt nicht nur im Haus, auch auf das Smartphone wird im Alarmfall eine SMS, E-Mail

Ihr Objekt machen wir sicher!

- Fenster- und Türsicherungen • Funk-Alarmanlagen
- Brandmeldeanlagen • Videoüberwachung
- Elektronischer Zylinder

Jetzt neu – Elektrotechnik

Manfred Endt
ME Sicherheit GmbH
www.me-sicherheit.de

- Errichter EMA • Errichter BMA
- ISO 9001 • DIN 14675 (alle Phasen)
- Dienstleister für Sicherheitsanlagen nach DIN EN 16763

Bebelstraße 19 • 58453 Witten • Tel. (02302) 2781177

oder „Push-Nachricht“ gesendet. Schutz bietet auch eine Anwesenheitssimulation. Steckdosenadapter schalten angeschlossene Lampen oder Musikanlagen zum gewünschten Zeitpunkt ein und wieder aus. Zusätzlich kann mit Unterputzmodulen die bereits bestehende Beleuchtung und Rollladensteuerung komplett ins „Smart Home“ eingebunden werden.

akz-o

www.ts-direkt.de
Koplin Tresorbau seit 1938
Rundum-Sorglos-Pakete

EGAL OB EINBRUCH ODER FEUER = UNSERE TRESORE SCHÜTZEN

TS Direkt PREMIUMTRESORE
Thomas Sinning
Roonstraße 17
45525 Hattingen
☎ 0 23 24 / 39 58 800

+++Wertschutztresore+++Feuersicherheitsresore+++

Jetzt scannen!

Erlebe jetzt die AVU... FREIZEIT WELT

Gratis AVU-App* installieren, einloggen & sparen.

AVU...

ENERGIE – wir denken weiter

* Exklusiv für AVU-Stromprivatkunden mit einem comfort- oder compact-Vertrag

Image-Serie: Wie tickt der Mensch?

Was geschieht mit uns, wenn wir träumen?

Nichts ist so spannend und bewegt den Menschen so sehr wie sein eigenes Verhalten und das seiner Mitmenschen. IMAGE greift gemeinsam mit Dr. med. Willi Martmüller, Facharzt für Allgemeinmedizin, Psychotherapie (Tiefenpsychologie) in der Serie „Wie tickt der Mensch“ spannende Fragen auf und stellt verblüffende Antworten aus der Psychologie vor.

Sind Träume Schäume, wie uns das Sprichwort sagt? Haben Sie mit dem Erlebten nichts zu tun? Und wenn wir unseren Kindern „Gute Nacht“ sagen und ein „Träum schön“ hinterher schieben - können Träume beeinflusst werden? Wenn wir in die Traumwelt abtauchen, passieren oft merkwürdige Dinge: Das Gehirn vertauscht Personen und Orte, nimmt uns mit auf eine Zeitreise oder lässt Albtraum szenarien entstehen. Naturgesetze und Logik gelten hier nicht mehr. Erwachen wir, bleibt uns meist nur die trübe, subjektive Erinnerung. „Den Grundstein der Traumforschung legte Sigmund Freud mit seiner Traumdeutung 1899. Er glaubte, Träume dienen nicht der Verarbeitung des am Tag Erlebten, sondern sie seien der Zugang zum Unbewussten. Träume waren für ihn verschlüsselte Tiefenbotschaften, die dechiffriert Grundmuster der eigenen Persönlichkeit spiegelten. Durch Träume versucht das Unterbewusste sich einen Weg ins Bewusstsein zu bahnen. Die moderne Traumforschung geht heute mit verschiedenen Theorien andere Wege“, so Dr. Willi Martmüller.

mit Dr. med. Willi Martmüller

Klartraum und Albtraum

Eine seltene Besonderheit ist der Klartraum (luzider Traum, lat. „lux“ – Licht). Hierbei ist sich der Träumer bewusst, dass er träumt. Diese Träume treten besonders in der zweiten Nachthälfte auf. Beim Klartraum ist ein Hirnteil, der präfrontale Cortex, deutlich aktiver als im normalen Schlaf. Dieser Hirnteil ist für die kritische Bewertung von Geschehnissen zuständig (Erlacher). Wer lernt, den Inhalt seines Traums zu beeinflussen, kann auch Albträumen besser entgegenzutreten. Derzeit ist diese Behandlungsmethode selten, doch in Labor-Untersuchungen konnte nachgewiesen werden, dass sich Klarträumen trainieren lässt. Ein Albtraum (Alben = Koblode, die schlechte Träume verursachen) ist ein Angsttraum, der zum Aufwachen führt. Wird der Albtraum in einer Therapie positiv umgeschrieben, wird das Gehirn auf die neue Geschichte umgepolt und im Traum kann das Positive erscheinen. Wer sich mit Träumen auseinandersetzt und sie lesen lernt, kann sie sich nutzbar machen. Der Traum ist wie eine kleine Psychotherapie (Holzinger).

„Evolutionsbiologische Theorien“ versuchen im Träumen eine Überlebensstrategie zu sehen. Im Traum kann der Mensch Angst üben und in einer realen Situation angemessen reagieren. Ein **physiologischer Erklärungsansatz** geht davon aus, dass Träume wichtig sind für unser Gehirn. Man nimmt an, dass Menschen in allen Schlafphasen – vom Einschlafen über Leicht-/Tiefschlaf, REM-Phase bis hin zur Aufwachphase – träumen. Vor allem in der sogenannten REM-Phase (Rapid Eye Movements), in der wir am schwersten zu wecken sind, gelten die Träume als besonders emotional. Die Träume aus den Non-REM-Phasen werden als eher sachlich angenommen und viele Menschen können sich nicht oder nur selten an sie erinnern. Im Traum sind vor allem die Bereiche aktiv, die für emotionales Empfinden, visuelle Wahrnehmung und Motorik zuständig sind (Dresler, Max-Planck-Institut für Psychiatrie). In den Hirnarealen für höhere Denkleistungen wie Aufmerksamkeit, Verständnis und Orientierung spielt sich nur wenig ab. Gerade weil der Traum sehr fasziniert, gibt es zum Thema auch viel Kurioses. Von Traumdeutungslexika, die bestimmte Symbole einem Traum zuordnen, sollte man die Finger lassen. Jeder Mensch ist so unterschiedlich, dass ein Symbol niemals für alle dasselbe bedeuten kann. Daher kann man hier nicht von „Deutung“ sprechen.“ anja

◆ **Serienteil verpasst? Lesen Sie online: www.image-witten.de oder www.martmoeller.de**

So., 25. Nov., 16 Uhr
Gebläsehalle der Henrichshütte,
Werksstr. 31-33, 45527 Hattingen

Märchenklassiker in der Gebläsehalle Die Schöne und das Biest

Groß und Klein werden in eine märchenhafte Welt voller Zauber und Poesie entführt: Das Theater Liberi inszeniert das französische Volksmärchen „Die Schöne und das Biest“ als modernes Musical für die ganze Familie. Romantische Balladen und poppige Hits gepaart mit temporeichen Choreografien machen dieses Erlebnis unvergessen. Ein unterhaltsames Live-Erlebnis für Kinder ab vier Jahren, Eltern und Großeltern.

Eine Geschichte mit bleibendem Wert

In einer Zeit, in der äußere Schönheit oftmals über den Wert eines Menschen bestimmt, kommt dieses bildstarke Märchen gegen Oberflächlichkeiten genau richtig. Belle, ein offenes und fröhliches Wesen, stellt sich dem Biest unerschrocken und erkennt, dass sich hinter der monströsen Fassade mehr verbirgt. Sie folgt ihrem Herzen und kann durch die Kraft der Liebe den bösen Zauber bannen.

Eine schicksalhafte Begegnung mit Happy End

Ein armer Kaufmann pflückt eine Rose aus dem Zauberwald und wird dies teuer bezahlen. Fortan muss seine jüngste und schönste Tochter Belle im Schloss leben. Der Schlossherr, äußerlich ein furchteinflößendes Biest, hofft, dass sie ihn von seinem bösen Fluch erlösen kann. Er begegnet ihr zunehmend mit Sanftmut und Zuneigung. Erstmals keimt hinter der Fassade des Biestes wieder Hoffnung auf. Sie kommen sich näher, doch Belle kann ihre Gefühle schlecht einordnen. Sie träumt nachts immerfort von einem Prinzen, der zu ihr spricht. Lebt der Prinz hier? Wird er vom Biest gefangen gehalten? Und warum gibt es diese verzauberten Wesen im Schloss? Belle begibt sich auf die Suche ...

Erhältlich sind die Tickets online unter www.theater-liberi.de, über die Tickethotline 0180 5600311 sowie bei allen bekannten Vorverkaufsstellen. Die Veranstaltung wird unterstützt durch die Volksbank Sprockhövel und die AOK NordWest.

St. Georgs-Konzert

„Dialoge“

Musikalische Grenzüberschreitungen mit „tb4“

„tb4“-Posaunenquartett: Wolfram Blum, Alt- und Tenorposaune; Erik Konertz, Tenorposaune; Hans Kämper, Tenorposaune; Andreas Meier-Krüger, Bassposaune; Orgel: María Cristina Witte

Kartenvorverkauf und -reservierung: Hattingen Marketing, eintrittskarten@hattingen.de, Haldenplatz 3, Hattingen, Tel. 02324 204-3511.

Sa. 10. 11., 19.15 Uhr
St. Georgs-Kirche, Kirchplatz

Sa., 24. Nov., 18 Uhr, Eintritt frei

„Lebensbrot“ Vorabend zum Ewigkeitssonntag

Liturgie: Pfarrer Udo Polenske und der Andachtskreis der Offenen Kirche. Einmal im Monat lädt die Offene Kirche St. Georg zur Feier eines meditativen Abendgottesdienst ein. Eine besondere Kammermusik trägt zur besinnlichen Atmosphäre bei und bietet Gelegenheit, für eine gute halbe Stunde im Herzen der Hattinger Altstadt zur Ruhe zu kommen.

Weihnachtsmärkte strahlen ihren eigenen, ganz besonderen Zauber aus: Neben Glühwein und Plätzchenduft nutzen viele Besucher die Märkte zum Einkaufen ihrer Weihnachtspresents und zum Bummeln mit der ganzen Familie. In Hattingen (oben links) Sprockhövel (Haßlinghausen oben rechts) und Niedersprockhövel unten rechts) und Witten trifft man sich auf dem Markt gerne mit Familie und Freunden - denn im Gegensatz zu den großen Märkten geht es hier beschaulicher zu. Fotos: Stadt Hattingen/Kestler(1); Pielorz (2), Stadtmarketing Witten (1)

Besuchen Sie unserere beschaulichen Weihnachtsmärkte

Frau Holle, Singender Weihnachtsbaum, Konzert - hier genießen Familien die Adventszeit

Schon bald beginnt sie wieder, die Zeit der Weihnachtsmärkte. Hattingen, Sprockhövel und Witten punkten vor allem durch ihre beschauliche Atmosphäre.

Hattingen

(26. November - 23. Dezember)

In diesem Jahr gibt es eine Premiere: Zum ersten Mal gibt es auf dem Kirchplatz einen „Singenden Weihnachtsbaum“. Dabei stehen Sänger und Instrumentalisten auf einer christbaumförmigen Tribüne. In Hattingen ist diese sieben Meter hoch und an der untersten Etage fünf Meter breit. Die Akteure bauen sich von unten nach oben auf – bis zu dreißig Personen können gleichzeitig in den Baum gehen und die einzelnen Etagen erklimmen. Die Idee, einen solchen Baum für Hattingen schmücken zu wollen, hatte Alfred Schulte-Stade, der sich auch in diesem Jahr um den Nostalgischen Weihnachtsmarkt auf dem Kirchplatz kümmert –

ganz ohne Sponsoren. Anmeldung zum Mitmachen für Chöre, Instrumentalisten, Solisten bei Hattingen Marketing, Telefon 02324/951395 oder info@hattingen-marketing.de.

Neben dem „Singenden Weihnachtsbaum“ gibt es auch in 2018 die beliebten Programmpunkte. Mit einer Weihnachtsparade mit verkleideten Kindern als Geschenke, Rentiere und vieles mehr zieht Frau Holle am Samstag, 1. Dezember, von der Moltkestraße über die Heggerstraße zum Alten Rathaus. Dort wird sie jeden Tag um 17 Uhr (Heiligabend 11 Uhr) ein Fensterchen öffnen, eine Geschichte vorlesen und Leckereien aus ihrem Federbett schütteln. Außerdem: Plätzchenbackhaus, Hattinger Sagenwald und Kunsthandwerk.

Öffnungszeiten: Montag bis Donnerstag und Sonntag 12 bis 20 Uhr; Freitag und Samstag bis 21 Uhr; 16. Dezember verkaufsoffener Sonntag.

Sprockhövel

(1./2. Dezember & 7.- 9. Dezember)

Im Stadtteil Haßlinghausen findet am Wochenende 1. und 2. Dezember auf der Mittelstraße 16 bis 22 das Adventsfest statt (Samstag 16 bis 22 Uhr, Sonntag verkaufsoffen 11 bis 16 Uhr). In Niedersprockhövel findet am Freitag, 7. Dezember, 19 Uhr, in der Ev. Kirche ein stimmungsvolles Gospelkonzert mit Carl Ellis zugunsten der Krebshilfe Sprockhövel/Hattingen statt. Am 8. und 9. Dezember, 13 bis 18 Uhr (Sonntag verkaufsoffen), findet auf dem Sparkassenvorplatz der „Weihnachtszauber“ des Stadtmarketing und Verkehrsvereines Sprockhövel statt. Kleine Buden und ein Bühnenprogramm sorgen für vorweihnachtliche Stimmung. Der Nikolaus kommt auch!

Witten

(22. November - 23. Dezember)
Klein, fein und kinderfreund-

lich präsentiert sich der Wittener Weihnachtsmarkt. Puppen- und Kindertheater, Geschichten am Stall, der Märchenwald und die 300 m² große Eisbahn locken die Besucher und laden zu besinnlichem Vergnügen für die ganze Familie ein. Zur Weihnachtszeit präsentiert sich die Wittener Innenstadt wieder in einem festlichen Lichterglanz. Die Ausstattung der City mit moderner LED-Technik erfordert einen hohen finanziellen Aufwand. Das schöne Beleuchtungskonzept wird durch privates Engagement zahlreicher Sponsoren getragen. Die Standortgemeinschaft Witten-Mitte, der Hermann-Bonner-Verein und das Stadtmarketing setzen sich kontinuierlich dafür ein, die Weihnachtsbeleuchtung zu erweitern.

Auch Gebäude werden illuminiert. Der Markt öffnet täglich ab 11 Uhr. Verkaufsoffener Sonntag am 23. Dezember, 13 bis 18 Uhr.

anja

 HONDA

Der neue
CR-V
„Jede Fahrt.
Beeindruckend.“

Jetzt Probe fahren!

KRAFTSTOFFVERBRAUCH CR-V IN L/100 KM: INNERORTS 8,6–7,4; AUSSERORTS 6,2–5,6; KOMBINIERT 7,1–6,3. CO₂-EMISSION IN G/KM: 162–143. (ALLE WERTE NACH 1999/94/EG.) ABBILDUNG ZEIGT SONDERAUSSTATTUNG. VERKAUF, BERATUNG UND PROBEFAHRT NUR INNERHALB DER GESETZLICHEN LADENÖFFNUNGSZEITEN.

Autohaus Drössiger e.K.
Ihr Honda Vertragshändler in Bochum

Hattinger Straße 983 · 44879 Bochum-Linden
Telefon 02 34/94 20 60 · E-mail: info@honda-droessiger.de

Internet: www.honda-droessiger.de

Honda CR-V erhältlich

Der Honda CR-V steht seit Ende Oktober bei den Händlern. Den Antrieb übernimmt ein effizienter 1.5-VTEC-Turbo-Benziner mit 173 PS und Sechsgang-Schaltgetriebe oder 193 PS und CVT-Getriebe, eine Hybridversion folgt Anfang 2019. Der Honda-Allradantrieb „Real Time AWD mit Intelligent Control System“, der bei Bedarf bis zu 60 Prozent des Drehmoments an die Hinterräder leitet, ist beim CR-V „Elegance“ optional und in den Ausstattungsvarianten „Lifestyle“ und „Executive“ serienmäßig verfügbar.

Das SUV ist in den Ausstattungsvarianten „Comfort“ (ab 28 490 Euro), „Elegance“ (ab 31 190 Euro), „Lifestyle“ (ab 36 290 Euro) und „Executive“ (ab 39 790 Euro) erhältlich. Erstmals gibt es den CR-V auch mit sieben Sitzen (ab 37 990 Euro in der Ausstattung „Lifestyle“).

ampnet/deg

Neues Modelljahr Honda HR-V

Der Honda HR-V startet mit verändertem Design, Interieur und technologischen Neuerungen ins Modelljahr 2019. Die Front- und Heckpartie verfügen über dunkle Chromelemente und die Rückleuchten über dunklere Einfassungen. Die neu gestalteten Vordersitze haben modifizierte Sitzpolster und Rückenlehnen erhalten. Zum Marktstart steht der 1.5-i-VTEC-Benziner mit 130 PS und Sechsgang-Schaltgetriebe oder stufenlosem CVT-Getriebe zur Wahl.

Neben verbesserter Dämmung kommt, je nach Ausstattungsvariante, im HR-V erstmals auch das Active Noise Cancellation System (ANC) zum Einsatz. Es überwacht mit zwei Mikrofonen permanent die Geräuschentwicklung im Innenraum und erzeugt bei Bedarf Audiosignale, um Niederfrequenzgeräusche zu neutralisieren. Der Honda HR-V 2019 wird in acht verschiedenen Lackierungen angeboten, darunter Midnight Blue Beam Metallic. Als weitere Außenfarben stehen Milano Red, Platinum White und Crystal Black in Perleffekt-Optik sowie Lunar Silver, Modern Steel, Brilliant Sporty Blue und Ruse Black als Metallic-Lackierungen zur Wahl. Die Produktion des Honda HR-V 2019 ist bereits angelaufen, die Auslieferung startet im Herbst. Im Frühjahr 2019 erweitert zudem der stärkere 1,5-Liter-VTEC-Turbo-Benziner die Motorenpalette.

ampnet/deg

In der kalten Jahreszeit kämpfen viele Reisemobile mit dem zusätzlichen Gewicht der Winterausstattung. Foto: MemoryCatcher / Pixabay

Kein unbeschwertes Vergnügen: Viele Camper sind überladen

Abspecken oder Auflasten?

Reisemobile boomen: Doch nicht nur Neueinsteiger übersehen gern das maximale Zuladungsgewicht. Das ist nämlich oft gering bemessen und in der kalten Jahreszeit schnell überschritten. Was gravierende Folgen haben kann.

Indes, in Deutschland sind die Strafen verhältnismäßig moderat. Straffrei bleibt eine Toleranz von fünf Prozent. Ist die zulässige Gesamtmasse des Fahrzeugs größer, steigen die Bußen mit der Überladung. Zudem droht ein Punkt in Flensburg. Im Ausland wird's richtig teuer. Frankreich etwa kennt kein Pardon. Einen Toleranzbereich gibt es nicht und 750 Euro Strafe sind keine Seltenheit. Doch schlimmer wiegt vielleicht, dass ab fünf Prozent Überladung ein Weiterfahrverbot droht. Noch härter greift Österreich durch. Schon ab 15 Prozent wird ein Strafverfahren eingeleitet, womit Kosten von mehreren tausend Euro drohen. Kurzum: In den meisten Ländern Europas ist Überladung keine Bagatel!

Gesetzgeber greift durch

Damit nicht genug: Wer zu viel dabei hat und einen Unfall verursacht, verliert womöglich seinen Versicherungsschutz. Der Teufel steckt im Detail: Nicht nur das Gesamtgewicht muss eingehalten werden, sondern auch die zulässigen Achslasten. Diese sind im Fahrzeugschein vermerkt, und meist je Achse unterschiedlich. Bei Nichteinhaltung zücken die Beamten auch hier das Bußgeldheft. Besonders betroffen sind erfahrungsgemäß sehr lange Reisemobile sowie Fahrzeuge mit großer Heckgarage, Fahrradträger oder Dachaufbauten.

Wer also Reisemobile kauft oder mietet, sollte genau auf Gewicht und Zuladung achten. Was viele verkennen: Gerade bei Reisen in Herbst und Winter drücken der volle Gasvorrat, dicke Kleidung oder üppige Vorräte für die autarke Versorgung kräftig auf die Waage. Also einen guten Teil wieder ausladen? Mietinteressenten sollten vielleicht lieber ein anderes Modell wählen. Für Eigentümer bietet sich statt Abspecken eine Auflastung an, um dauerhaft auf der sicheren Seite zu sein.

Mit oder ohne Umbau

Marco Vacca vom Chassis-Umrüster Fahrzeugbau Meier in Altdorf bei Nürnberg rät zum Blick in den Fahrzeugschein durch einen Fachmann. „Manchmal reicht eine Änderung der Papiere in der Zulassungsstelle.“ Je nach Fahrzeug kann dort ohne technische Nachrüstung ein höheres Fahrzeuggewicht eingetragen werden. Das sei technisch unkritisch, sofern der Hersteller Lastreserven im Fahrzeug belassen hat, die mit entsprechenden zusätzlichen Prüfungen nachgewiesen wurden.

Meist jedoch sind Arbeiten am Fahrgestell unumgänglich. In der Regel werden verstärkte Komponenten eingebaut, in den meisten Fällen stärkere Blattfedern oder eine Luftfederung. Angenehmer Nebeneffekt: Die nachgerüsteten Komponenten erhöhen den Fahrkomfort merklich. Bei einer Auflastung gilt es zudem zu beachten, dass der Traglastindex der Reifen für das höhere Gewicht ausgelegt ist, und auch die Felgen müssen passen. In Verbindung mit einem Gutachten (liefern die Hersteller der Komponenten meist mit) werden dann nach der Abnahme durch einen Sachverständigen auf der Zulassungsstelle die höheren Gewichte eingetragen. Eine Änderung der Gewichtsklasse kann sich allerdings auf Steuer, Führerschein, Maut und Fahrbeschränkungen auswirken. Da das für den Betrieb mit Anhänger relevante Zuggewicht in der Regel nicht erhöht wird, kann sich ebenfalls die effektiv nutzbare Anhängelast reduzieren. Technisch betrachtet überwiegen allerdings die Vorteile: Das Fahrzeug ist nun für höhere Lasten gerüstet, Fahrsicherheit und -komfort steigen und Verkehrskontrollen verlieren ihren Schrecken.

VESTA Kombi

ab € 12.990,-*

Abb. mit Zubehör

LADA VESTA Kombi 1,6 l, 16V, 78 kW/106 PS, Schaltgetriebe. Modell Basis ab € 12.990,-* mit 3 Jahren Hersteller-Garantie, Modell Standard ab € 14.990,-* mit 5 Jahren Garantie** – bei Ihrem LADA Händler.

5 JAHRE** ****3 Jahre Hersteller-Garantie + 2 Jahre Neuwagen-GARANTIE** Anschlussgarantie der Europ Assistance Vers.-AG

*ab Importzentrum Buxtehude. Kraftstoffverbr. l/100 km: inner-/außerorts/komb.: 9,4/5,5/6,9. CO₂-Emission g/km: komb.157; Effizienzklasse E

ihr Profi mit Herz für alle Autos

Seit 30 Jahren

Werksstr. 12 · 45527 Hattingen
023 24 / 6 1062 · 0171 / 8 2090 13
www.auto-h-langner.de
auto-langner@onlinehome.de

In der dunklen Jahreszeit ist die einwandfreie Funktion der Beleuchtung am Auto besonders wichtig. Viele Kfz-Werkstätten bieten im Oktober einen kostenlosen Lichttest an.

Foto: romaset/Fotolia/ltzehoer

Gute Sicht durch gutes Licht

Falsch eingestelltes oder defektes Licht am Auto ist keine Seltenheit – in der dunklen Jahreszeit aber sehr gefährlich. Nebel und Nässe sorgen für schlechte Sichtverhältnisse und erhöhen das Unfallrisiko. Fahrzeugbesitzer sollten deshalb regelmäßig alle Scheinwerfer prüfen – dabei die Nebelschlussleuchte nicht vergessen und darauf achten, dass alle Lampen gläser und Reflektoren klar sind. Funktionierende Beleuchtung ist aber nicht alles: „Nur korrekt eingestellt, sorgen Abblend- und Fernlicht für optimale Sicht“, weiß Thiess Johannsen, Sprecher der Itzehoer Versicherungen. Wer sicher gehen will, lässt die Lichtanlage professionell checken. Eine gute Gelegenheit hierfür bietet der kostenlose Lichttest, den viele Kfz-Werkstätten anbieten. Werden Mängel festgestellt, sollten sie gleich vor Ort behoben werden. Genauso selbstverständlich sollte für Autofahrer übrigens der jährliche Sehtest beim Augenarzt sein. Denn die Sehtärke verändert sich meist schleichend, entsprechend länger wird die Reaktionszeit in Not-situationen. Wer seine Augen regelmäßig kontrollieren lässt, leistet einen wichtigen Beitrag für die Sicherheit im Straßenverkehr. *txn*

Folgende Schüler des Gymnasiums Holthausen konnten die „Delf“-Prüfungen erfolgreich absolvieren; auf der Kompetenzstufe „Delf A1.1“ (Prim): Murathan Akarslan, Lija Antic, Giuliana Badowski, Maira Baltés, Lena Bartsch, Marie Baumgartner, Nora Bergmann, Julian Bettin, Leni Birkemeier, Laura Brose, Paul Brüggemann, Simon Lasse Bürvenich, Alina Mathura Dias, Christin Engelhardt, Elif Genc, Vanessa Herdt, Joshua Hertzfeldt, Fabian Kaiser, Charlotte Kaminski, Moritz Kaulfuß, Amelie Sophie Kemper, Maximilian Kreuzt, Nicolas Kurz, Zoe Löscher, Carolin Münserjohann, Nele Offermann, Julia Petke, Lilly Piotrowicz, Sam Leon Prinz, Lilo Rethfeldt, Lilli Sammet, Linna Schäfers, Jan Schöniger, Anne Sebastian, Shada Shaker Hasso, Aaron Sorg, Sarah Starck, David Togola, Marie Vielhaber, Emilia Zajic; auf der Kompetenzstufe „Delf A1“: Em-

ma Busch, Cecilia Eck, Mira Gerle, Selim Güres, Clare Hermann, Anna Lelittko, Mikail Mulaj, Julia Neumann, Aleyna Orzesek, Eleni Passauer, Leonie Peretzke, Nayeli Sander, Madelaine Anna Saße, Sarbast Shaker Hasso, Julia Sniegočka, Leonard Steinmaurer, Jonah Stock, Sheelan Sulaiman, Klara Thomaschewski, Luka Zajic; auf der Kompetenzstufe „Delf A2“: Fatma Akkan, Gülsüm Akkan, Charlotte Luise Biskamp, Sarah Boos, Feyza Cöloglu, Melina Da Silva Mangel, Simon Distelrath, Malte Jakob Drumann, Julius Frielinghaus, Karolina Ottilia Gaweda, Luis Gernhardt, Lina Herrmann, Melina Jacobsen, Jessica Jonassohn, Claudia Klein, Emil Kregel, Benedikt Markus Küper, Ella Kusin, Karolina Sophie Labsch, Alina Michel, Kiara Probst, Jessica Schäfer, Ben Luca Seuthe, Philipp Taistra, Jana Thomaschewski, Leon Vohwinkel, Nils Wahlen, Johanna Willeke.

Eine Zusatzqualifikation für sehr viele Situationen

111 erfolgreiche Schüler des Gymnasiums Holthausen erhalten Delf- und Lcci-Diplome

In einem feierlichen Rahmen am Gymnasium Holthausen wurde 103 Schülern das „Delf“-Zertifikat und 8 weiteren das „Lcci“-Diplom der IHK London überreicht.

Eröffnet wurde die Veranstaltung durch eine französische Gesangsvorstellung. Anschließend erfolgte die Überreichung der Diplome. Schüler, die bei den Prüfungen eine besonders hohe Punktzahl erreicht hatten, erhielten zusätzlich Büchergutscheine, finanziert durch den Förderverein. Die Vorbereitung auf die „Delf“-Prüfungen (Diplôme d'Études en Langue Française) war zuvor in

den Französischkursen („Delf“-Prim) sowie in Arbeitsgemeinschaften erfolgt. Dabei konnte das Gymnasium Holthausen erneut für jede Kompetenzstufe (A1, A2, B1, B2) vorbereitende Kurse anbieten.

Bei den Prüfungen wurden die Schüler in den vier Bereichen Sprechen, Hörverstehen, Leseverstehen und Textproduktion getestet. Durch den Erwerb des international anerkannten „Delf“-Diploms besitzen sie nun eine Zusatzqualifikation für sehr viele Situationen (zum Beispiel Studium, Praktikum, Beruf). Ab der Kompetenzstufe B2 haben

sie außerdem die Möglichkeit, an einer französischen Universität zu studieren, ohne die sonst obligatorische Aufnahmeprüfung absolvieren zu müssen.

Chamber of Commerce

Die Vorbereitung auf sowie die Durchführung der „Lcci“-Prüfungen (London Chamber of Commerce and Industry) erfolgte im Rahmen des Projektkurses „Business English“ in der Q1. Dabei mussten die Schüler praxisbezogene Aufgaben wie das Verfassen eines Geschäftsbriefes, das Erstellen eines Artikels oder die Auseinandersetzung mit einem

Wirtschaftstext lösen. Mit dem Bestehen der international anerkannten Prüfungen besitzen sie nun einen Nachweis über Englischkenntnisse, die in der Wirtschaft gefragt sind und ebenso einen Bonus gegenüber Mitbewerbern in Praktika und Beruf. Außerdem wird ein „English for Business“-Zertifikat von einer großen Anzahl von Universitäten als Beleg für die zu Aufnahmewecken erforderliche Englischqualifikation angesehen.

Simone Merten, Französisch- und Englischlehrerin am Gymnasium in Hattingen-Holthausen

Zertifizierte Partnerschule

Seit über 10 Jahren bietet das Gymnasium Holthausen Schülern die Möglichkeit, im Rahmen ihrer Schulausbildung von Universitäten und von Arbeitgebern international anerkanntes Französisch-Sprachdiplom zu erwerben. Gleichzeitig fördert das „Delf“-Diplom die Beziehungen zwischen den Nachbarländern Frankreich und Deutschland. In den letzten Jahren zählte das Gymnasium Holthausen zu den fünf Schulen in NRW mit den höchsten Anmeldezahlen und den besten Ergebnissen und wurde mehrfach vom „Französischen Institut Köln“ ausgezeichnet. Im letzten Schuljahr war das Gymnasium mit 117 Anmeldungen sogar „Spitzenreiter“ unter allen Schulen in Land.

Folgende Schüler des Gymnasiums Holthausen konnten die „Delf“-Prüfungen erfolgreich absolvieren; auf der Kompetenzstufe „Delf B1“: Abdourahmane Barry, Carolin Dreier, Johanna Finkeldey, Irem Güres, Luzia-Isabelle Klose, Felix Krall, Paula Patzig, Evelina Scharf; auf der Kompetenzstufe „Delf B2“: Antonia Marie Arnoldi, Lolita Frehtman, Anna Lena Knippschild, Rahel Schmale, Alica Somov; auf der Kompetenzstufe „Delf C1“: Yann Pelzer; die „Lcci“-Prüfungen mit den Kompetenzstufen B1, B2 und C1: Annika Brass, Nina Dreßler, Christina Hausherr, Sina Hoffmann, Alina-Christin Lueg, Laura Mullin, Naemie Schulze, Bennet Lasse Stau

Zeichen der Anerkennung

Logo „Delf Partnerschaft“ auf Internetseite

Als Zeichen des Danks und der Anerkennung für die langjährige Partnerschaft und das große Engagement erhielt das Gymnasium Holthausen jetzt eine von der französischen Botschaft verliehene Plakette. Zusätzlich wird das Logo „Delf Partnerschaft“ künftig auf der Internetseite des Gymnasiums Holthausen zu finden sein.

Zur Verleihung dieser Auszeichnung reisten der Schulleiter, die Verantwortliche Simone Merten und eine weitere Französischlehrerin, die zusammen mit anderen Kolleginnen die vorbereitenden Arbeitsgemeinschaften geleitet hatte, ins französische Institut nach Köln. Dort wurde ihnen die Plakette „Delf Partnerschaft“ von der französischen Generalkonsulin Olivia Christmann in einem offiziellen Rahmen überreicht. Anschließend wurde diese besondere Auszeichnung zusammen mit anderen Gewinnerschulen bei französischen Chansons und einem französischen Buffet gefeiert und so ganz nebenbei auch die deutsch-französische Freundschaft vertieft.

Beim Empfang in Köln, von rechts: die französische Generalkonsulin Olivia Christmann; Simone Merten, Delf-Verantwortliche und Französischlehrerin am Gymnasium Holthausen; Thorsten Köhne, Schulleiter des Gymnasiums Holthausen; Dana Scholz, Französischlehrerin am Gymnasium Holthausen; Mark-Alexander Schreiwies, Attaché für Sprache und Bildung in NRW.

Kalender über die Elfringhauser Schweiz und Hattingen

Auch für 2019 ist es dem bekannten Autor und Fotografen Uli Auffermann gelungen, die Anmut und Schönheit der Elfringhauser Schweiz und der Ruhr bei Witten, Bochum und Hattingen in zwei stimmungsvollen Kalendern festzuhalten.

12

11

1

2

Wir lieben den Genuss

Shoppern & Genießen

jeden Donnerstag bis 21 Uhr

Spirituosen
Feinkost
Weinhandel
Craftbier
Präsente
Restaurant
Events

Küche durchgehend geöffnet
(Montag Ruhetag)

SONNEN

SCHEIN

Sonnenschein GmbH · Alter Fährweg 8 · 58456 Witten/Ruhr
Telefon: 0 23 02 - 5 60 06 · www.sonnenscheiner.de

ULI AUFFERMANN
2019

Fakten: 14-seitige DIN A3 Jahreskalender 2019 mit Farbfotos, Preis: jeweils 14,90 €. Die Kalender sind erhältlich in Witten, Hattingen, Sprockhövel, Velbert-Langenberg, Wuppertal, Bochum oder bestellbar unter: Semann Verlag Tel.: 0234/75877, E-Mail: semann-verlag@web.de.

Freitag, 23. November, 19 Uhr
Paul Gerhardt-Haus, Marxstr. 23 in 45527 Hattingen-Welper

Benefizkonzert Klezmer Chai

Seit über zwanzig Jahren spielt das Ensemble Klezmer Chai zusammen. Birgit und Marion Heydel (Violine), Silke Wiesmann (Klarinette), Petra Hartmann (Klarinette und Gesang), Markus Grau und Claus Schmidt (Gitarre) und Andreas Kneip (Kontrabass) konzertieren in ganz Deutschland. Giora Feidman hat sie zu gemeinsamen Konzerten eingeladen und bei ihrer ersten CD-Produktion unterstützt. Inzwischen gibt es vier CDs mit überwiegend traditionellen Klezmerstücken. In eigenen Arrangements werden diese zur besonderen Klanglandschaft von Klezmer Chai geformt.

Das Repertoire

Klezmer Chai spielt traditionelle jiddische und chassidische Lieder und Tänze, Melodien aus der jüdischen Liturgie, Freylekhs aus dem New York der 20er Jahre sowie Neukompositionen.

Unterstützung durch den Lions Club Hattingen

Der Präsident des Lions Clubs Hattingen, Stephan Marienfeld, freut sich auch in diesem Jahr auf das Konzert des Vereins für Trauerarbeit: „Die Arbeit des Vereins ist immens wichtig und bedarf der Unterstützung, daher werden ihr alle Einnahmen dieses Konzertes zu Gute kommen.“ Klezmer ist die Musik der osteuropäischen Juden. Repertoire, das seinen Ursprung in Osteuropa, New York und Israel hat und das entsprechend viele Farben und Stilelemente mitbringt.

Der Verein für Trauerarbeit

Der Verein für Trauerarbeit Hattingen e.V. bietet ganzjährig Begleitung für trauernde Erwachsene, Jugendliche und Kinder an. Mehrmals im Jahr macht er mit Kulturveranstaltungen auf die Themen Trauer, Sterben und Tod aufmerksam. Weitere Informationen finden Sie im Internet unter www.traurig-mutig-stark.de.

(Foto: Christa David)

Kabarettabend

Christian Hirdes ist Musikkabarettist, Liedermacher und selbst-ernannter „komischer Poet“. Er sammelte diverse Kabarettpreise und wirkte bei zahlreichen WDR-Produktionen wie „Unterhaltung am Wochenende“, „Zugabe“, „WDR-Vorleser“ mit. Vielleicht erzählt er wieder mal von Lisa und ihren vier chinesischen Freundinnen. Oder philosophiert über One-Night-Stands unter Eintagsfliegen und das @ in der Buchstabensuppe. Singt über Radarfallen mitten in der Wüste. Oder darüber, wie absurd ein Stadt-Land-Fluss-Spiel im Smartphone-Zeitalter ablaufen kann.

Freitag, 16. November, 19.30 Uhr
Paul Gerhardt-Haus, Marxstraße 23 in 45527 Hattingen-Welper

Welper aktiv

Das Senioren-Netzwerk in Hattingen-Welper

Gesprächskreis Frauengeschichte(n)

Im „Gesprächskreis Frauengeschichte(n)“ beschäftigen wir uns mit vielfältigen Themen und meist mit Biografien bedeutender Frauen der Geschichte und Gegenwart. Der Gesprächskreis trifft sich zwei mal monatlich montags um 15.30 Uhr im Paul-Gerhardt-Haus, so wieder am 5. und 19.11. Männer sind herzlich eingeladen, an der Gesprächsrunde teilzunehmen!

Philosophiekreis

Obgleich der Initiator des Philosophiekreises nicht mehr dabei sein kann, haben wir uns entschlossen, die Thematik weiter zu behandeln. Wir treffen uns einmal monatlich montags um 15.30 Uhr und diskutieren ein vorher abgestimmtes Thema. Nächstes Treffen findet am 26.11. statt. Wir freuen uns auf eine interessante Diskussion, gern auch mit neuen Teilnehmern! Kontakt: Renate Gröne, E-Mail: kontakt@welper-aktiv.de.

Computer

In dieser Gruppe werden sämtliche Fragen zu Computern, Laptops sowie sonstiger Hard- und Software diskutiert. Die Gruppe trifft sich i.d.R. jeden zweiten Dienstag im Monat um im Stadtteiltreff.

Spiele

Die Spielegruppe trifft sich alle zwei Wochen donnerstags. Aktuell wird Doppelkopf gespielt. Es sind jederzeit neue Spieler willkommen, und auch Interessenten für andere Spiele.

Jubilarehrung

Zur Jubilarehrung lud der Kreischorverband ins Bürgerzentrum Holschentor ein. Ausrichter in diesem Jahr der Männerchor Liederfreund aus Welper, der auch die Veranstaltung musikalisch umrahmte. Kreisvorsitzender Burkhard Kneller und Kreisgeschäftsführer Dietmar Bierbreier ehrten verdiente langjährige Sängerinnen und Sänger und überreichten ihnen Urkunden und Nadeln. Geehrt wurden sie für 10, 25, 40, 50, 60 und sogar 65 Jahre Treue zum Chorgesang. Zum Abschluss bekamen auch noch Frauke Schittek für 20 Jahre Chorleitung und Burkhard Kneller für 15 Jahre Kreisvorsitzender eine Verdienstplakette nebst Urkunde überreicht. Es war eine harmonische Veranstaltung und alle waren stolz auf ihre verdienten Auszeichnungen.

Roger Zoch läuft Rekordzeit

Bei dem Rennen auf Hawaii hat der Welperaner überrascht und sich auch durch eine schwierige Phase während des Marathons gekämpft. Als Roger Zoch die Ziellinie überquerte, ballte er die Faust und freute sich unheimlich. Die ersten normalen Schritte waren noch etwas unruhig, aber die Erleichterung überwog in dem Moment. Der Sportler der SG Welper hat die Ironman-WM auf Hawaii beendet – in persönlicher Rekordzeit. All die harte Arbeit der vergangenen Wochen und Monate hat sich gelohnt. Gegen 6.30 Uhr (deutsche Zeit) überquerte der Blankensteiner am Sonntag nach 226 Kilometern die Ziellinie. Der Grün-Weiße war sogar fast eine ganze Stunde schneller als bei seinem Quali-Rennen in Zürich und brachte dieses Mal nur 11:29:46 Stunden, womit er seinen persönlichen Rekord um rund 20 Minuten steigerte. Dabei ist Hawaii gar nicht als schnelle Strecke bekannt.

„Überglücklich und stolz“

Fotoquelle: SG Welper

„Natürlich bin ich überglücklich und stolz“, sagte Zoch, dem es im Vorfeld wichtig war, überhaupt das Rennen zu beenden. Das lief von Beginn am positiv. Bereits beim Schwimmen (3,8 Kilometer) im offenen Meer legte er eine gute Zeit von 1:17:54 hin. Dabei taktierte er: „Ich hatte mich sehr weit hinten orientiert, um nicht in das übliche Gedränge zu geraten. Die ersten 1900 Meter liefen perfekt, auf dem Rückweg wurde aufgrund des Wellengangs schwieriger“, erzählt der Triathlet und scherzt: „Leider konnte man keine bunten Fische sehen, auch die Delphine und Schildkröten hatten sich verkrochen. Kein Wunder.“ Beim Radfahren (180 Kilometer) musste Zoch mit dem hügeligen Inselprofil und Seitenwind kämpfen, schaffte es aber, im Schnitt 34 Stundenkilometer zu fahren. „Die letzten Kilometer habe ich gelitten. Es ging bei Gegenwind bergauf und ich hatte zu wenig Flüssigkeit auf dem Rad. Ich habe insgesamt auf der Radstrecke 27 0,75-Liter-Flaschen Wasser verbraucht. Das meiste davon, um den Körper zu kühlen.“

Schwierigkeiten beim abschließenden Marathon

Beim Wechsel auf die Laufstrecke hatte Zoch dann plötzlich Probleme mit dem linken Fuß. „Es fühlte sich an, als ob ein Nerv eingeklemmt war. Das hat sechs, sieben Kilometer gedauert, bis es sich legte“, berichtet der Eisenmann. Glück hatte er am Wettkampftag mit den klimatischen Bedingungen, auf der Laufstrecke war es nur stellenweise sehr heiß. Auf dem Stück mit dem berühmtem Lavagestein beschreibt er die Asphalttemperaturen mit 50 Grad als „erträglich“. Am Ende landete Zoch auf Platz 21 in seiner Altersklasse (M 60). „Ich freue mich total, dass die Herausforderung nicht zu einem Desaster geworden ist, sondern eine wirklich schöne Erinnerung bleiben wird.“ Viel wird in Triathleten-Kreisen über den Mythos Hawaii gesprochen. „Da ich ihn jetzt hautnah erleben durfte, weiß ich, dass der Mythos auch daraus besteht, dass Aufgabe und Finishen nicht weit voneinander entfernt sind“, resümierte Zoch.

Landesliga-Team wird abgemeldet

Im nächsten Jahr startet nur ein Team der Triathleten in der Verbandsliga. Die zweite Mannschaft hat die Landesliga mit einem guten 13. Platz beendet. „Es war in diesem Jahr sehr schwierig, zwei Ligateams zu besetzen“, sagt Abteilungsleiter Thomas Wagner. Grund dafür waren parallele Termine und Urlaubszeiten an den Wettkampftagen. In Hückeswagen musste der Start für das Landesliga-Team komplett abgesagt werden. Dafür lohnen sich rund 600 Euro Startgeld pro Saison nicht. „Der Vorstand hat sich daher zusammengesetzt und die Abmeldung des Landesliga-Teams beschlossen“, sagt Wagner. Im nächsten Jahr sollen die Athleten sich gerne wieder für mehr Einzelstarts anmelden. Für die Verbandsliga stellen unsere Triathleten weiterhin gute Starter. Ziel ist es, die Klasse zu halten und dort mit einem größeren Pool an Athleten in die neue Saison zu gehen.

Traditioneller Weihnachtsbasar

Am 4. November lädt das Freizeitwerk Welper wieder zum traditionellen Weihnachtsbasar in und rund um die Willi-Michels-Bildungsstätte (Rathenaustraße 59b) am Rande des Welperaner Gemeindewaldes ein.

Ab 11 Uhr können dort unter anderem individuelle Geschenke, Dekorationsartikel, Originelles aus Holz sowie hausgemachte Marmeladen und Spirituosen erstanden werden. Auch der neue Fotokalender „Mittleres Ruhrtal“ für das Jahr 2019 ist erhältlich. Für das leibliche Wohl ist mit Würstchen vom Grill, Glühwein, Waffeln und dem bekannten, großen Kuchenbuffet gesorgt, auch das ein oder andere frisch Gezapfte kann genossen werden.

Interessierte Gäste werden auch gern durch die beiden Bildungsstätten des Freizeitwerks geführt und über die Arbeit und die Möglichkeiten der Häuser informiert.

Genießen
Sie die
Vielfalt an
frischen
Braten.

Metzger
Eugen Schneider

REWE
Lenk
Besser einkaufen seit 1962

Thingstraße 21
45527 Hattingen-Welper

Aphoristikertreffen

1. bis 3. November
Stadtmuseum

Das 8. Treffen mit internationaler Beteiligung findet traditionsgemäß in den Räumen des Stadtmuseums Hattingen, Marktplatz 1-3 im Ortsteil Blankenstein, statt. Das Leitthema lautet diesmal „Der Aphorismus im Dialog – Formen und Spielarten der Begegnung“. Wie in den vergangenen Jahren wird wieder eine spannende Mischung aus Fachvorträgen, Erfahrungsberichten, kollegialem Austausch und Lesungen geboten. Über die Fachtagung hinaus gibt es aber auch Schullösungen und Publikumsveranstaltungen, so am 1.11. nach der Eröffnung um 19.30 Uhr die abwechslungsreiche Lesung der anwesenden Autorinnen und Autoren (u.a. aus Österreich, Luxemburg und der Schweiz). Dazu wird ein virtuoseres Musikprogramm durch das klassische Gitarren-Duo Weimersisters geboten. Am Freitag, 2.11., präsentiert um 20 Uhr Ingo Börchers sein neues Kabarettprogramm „Immer Ich“ (im Veranstaltungsraum des Stadtmuseums). Der Eintritt beträgt 14 Euro. Karten gibt es im VVK im Stadtmuseum Hattingen und an der Abendkasse. Einzelheiten des Programms finden Sie auf der homepage www.dapha.de.

Unternehmerinnen sichtbar machen!

Der 2. Netzwerkabend für Unternehmerinnen aus Hattingen und Umgebung findet im Museum Blankenstein am 7. November statt. Nach der Premiere im vorigen Jahr, die zahlreiche Interessierte anlockte, stehen diesmal die Chancen der Digitalisierung auf der Agenda. Mit Impulsvorträgen aus Verwaltung, Energiewirtschaft und KMU wird der praktische Nutzen der Digitalisierung aufgezeigt. Erfolgreiche Digitalisierung benötigt neben der Technik auch einen Kulturwandel. Für den Austausch von Unternehmerin zu Unternehmerin ist bei Fingerfood im Museum Blankenstein (Marktplatz 1-3, 45527 Hattingen) gesorgt. Der Netzwerkabend wird gemeinsam vom Verband Deutscher Unternehmerinnen (VDU), der Gleichstellungsstelle der Stadt Hattingen und den Stadtwerken Hattingen veranstaltet. Der Netzwerkabend findet statt am 7. November von 19.00 bis 21.30 Uhr. Anmeldungen sind bis zum 30.10.2018 möglich. Die Teilnahmegebühr beträgt 10 Euro. Anmeldungen bitte digital an vdu@it-service-ruhr.de oder gleichstellung@hattingen.de.

Sinzel
Beerdigungsinstitut

*Der letzte Weg
in guten Händen.*

Claudia Pluta
Bestatterin

Hüttenstraße 6 · 45525 Hattingen
Telefon 0 23 24 / 20 28 49
www.bestattungen-sinzel.com

Konten und Zugangsdaten in einer Liste einzutragen und gemeinsam mit dem Testament bei einem Notar zu hinterlegen. Es geht auch einfacher – zum Beispiel mit einem digitalen Nachlassplaner im Netz. Kunden, die eine Sterbegeldversicherung abgeschlossen haben, können den Service – so von der Versicherung angeboten – gegen einen geringen Mehrbeitrag nutzen. Die Versicherung nimmt den Erben hier einen großen Teil der Last ab, wenn sie einen digitalen Nachlassplaner in ihre Sterbegeldlösungen integriert hat. Damit hat der Kunde wichtige Maßnahmen getroffen, um seinen Hinterbliebenen möglichst wenig Bürokratie zu hinterlassen. Nachfragen bringt Klarheit. Grundsätzlich gehören abgeschlossene Verträge zum Erbe und gehen mit dem Tod auf die Erben über. Sie haben jedoch meist keinen Überblick, welche Verträge und Nutzerkonten überhaupt bestehen. „Es lohnt sich also, auch einmal über den eigenen digitalen Nachlass nachzudenken“, rät das Verbraucherportal „Vorsorgeweb.de“. Die meisten Verträge enden nämlich nicht automatisch mit dem Tod. Erben müssen die Verträge manuell kündigen.

Vorm schweren ersten Gang zum Grab sind Bestatter eine große Hilfe.

Foto: bestatter.de

Eine mühevollere Kleinarbeit

Viele rechtliche Fragen sind noch zu klären

Wenn ein nahestehender Mensch verstirbt, gilt es zunächst, die Trauer zu bewältigen. Dennoch müssen gerade kurz nach dem Ableben viele praktische Fragen geklärt und viele notwendige Entscheidungen getroffen werden. Die ortsansässigen Bestatter sind in solchen Fällen eine große Hilfe. Sie wissen, worauf es ankommt, geben Rat und nehmen eine respektvolle und angemessene Rücksicht auf die Trauergemeinde.

Und dann sind da noch die Sorgen um die Kosten. Eine Bestattung kann mit 10 000 Euro und mehr zu Buche schlagen. Neben der finanziellen Belastung sind noch viele rechtliche Fragen zu klären. Erben müssen sich in mühevoller Kleinarbeit einen Überblick über bestehende Verträge und Online-Accounts verschaffen. In der Zwischenzeit summieren sich die weiterlaufenden Kosten.

Der erste Schritt hin zu einem digitalen Nachlass ist eine Bestandsaufnahme: Das ZDF-Verbrauchermagazin „Wiso“ empfahl kürzlich,

IMAGE berichtete - jetzt werden rund 360.000 Euro investiert

Es tut sich was im Gethmannschen Garten

Wenn man heute durch den „Gethmannschen Garten“ in Blankenstein geht, ist der Anblick der früheren Parkanlage traurig. Verwildert, Brennesseln überall, marode Bänke, Gelände und Treppenstufen. Damit soll bald Schluss sein. Grünes Licht gibt die Politik für die neue Gestaltung nach dem Parkpflegewerk. Und für das passende Drumherum könnten die finanziellen Fördermittel im Rahmen der Internationalen Gartenausstellung (IGA) 2027 sorgen.

Baudezernent Jens Hendrix und Bürgermeister Dirk Glaser freuen sich: Endlich passiert etwas im Gethmannschen Garten. Foto: Pielorz

Der Garten wurde 1808 vom Kommerzienrat Carl Friedrich Gethmann (1777–1865) „zur Freude und Erholung seiner Mitbürger und aller Besucher des Städtchens Blankenstein“ angelegt. Er gehörte zu den ersten öffentlichen Gärten in Deutschland, die allen Bürgern frei zugänglich waren. Frei zugänglich ist er heute auch noch – im gegenwärtig eher traurigen Zustand will man da aber nicht unbedingt hin. Bürgermeister Dirk Glaser und die Politik sind sich jetzt einig: In den nächsten drei Jahren werden jeweils 120.000 Euro in den städtischen Haushalt eingestellt, um den heruntergekommenen Park wieder zu einem Schmuckstück werden zu lassen. Dafür gehen andere Projekte in die Warteschleife. Vor allem um das Freischneiden von Sichtachsen, Instandsetzung von Wegen und Bauwerken soll es gehen. Aber auch Blühflächen sind vorgesehen – etwa die Rosenanlage nach historischem Vorbild an der „Warte“. „Außerdem haben wir uns mit Wetter, Herdecke und Witten im Stadtentwicklungsausschuss an einen Tisch gesetzt. Wir sind alle durch die Ruhr verbunden und haben Projekte für die IGA 2027 entwickelt. Fördermittel könnten in die Verzahnung des Gartens mit der Umgebung fließen. Wir selbst kümmern uns um die Gestaltung des Gartens.“ *anja*

Garten im November Schutz gegen Kälte

Sommerhitze im Oktober: Das Thermometer zeigte Temperaturen über 25 Grad, Sonnencreme und kurzärmelige Kleidung waren angesagt. Sollte sich der November aber zeitgemäß verhalten, müssen wir mit Nachtfrost, Wind und Regen rechnen. Für den Gartenfreund steht daher die Wintervorbereitung ganz oben auf der Aufgabenliste.

Damit die Wurzeln im Frühjahr des kommenden Jahres ihre neuen Kräfte in die richtigen Äste leiten können, sollte ab Mitte Oktober und im November ein Rückschnitt von Obstbäumen und Gehölzen erfolgen. Den Startschuss geben die Bäume und Gehölze selber: Haben sie ihr Laub vollständig abgeworfen, kann der Gärtner seine Säge ansetzen. Achten Sie darauf, dass das Schneidwerkzeug eine scharfe Klinge besitzt. Ist sie stumpf, wird aus dem Schnitt eher eine Quetschung und die Tür wäre offen für Bakterien.

Das letzte Laubblatt

Nachdem das letzte Laubblatt gefallen und der Bo-

Es kommt nun die Zeit, Bäume um-zupflanzen. Foto: Photographic/stock.adobe.com/akz-o

Genießen Sie die Vielfalt an frischen Braten.

Regina Hommel

REWE

Besser einkaufen. Seit 1963

Heinrich-Puth-Straße 6–8
45527 Hattingen-Blankenstein

den noch frostfrei ist, können Obst- und Laubbäume sowie laubabwerfende Heckenpflanzen wie Hain- und Rotbuche verpflanzt werden. Lassen sich die Bäume jedoch mit dem Laubabwurf Zeit, weiß eine Bauernregel um die Bedeutung: „Hängt das Laub bis November hinein, wird der Winter lange sein.“ Auch Kübelpflanzen können erfrieren – der vorsichtige Gärtner beugt daher vor und gibt den Pflanzen einen Platz, an dem sie nicht dem kalten Novemberwind ausgesetzt sind. Ein Vlies hilft, den grünen Teil der Pflanzen zusätzlich vor Austrocknung und Kälte zu schützen. Die Pflanzenballen freuen sich über eine Decke aus Jutematten und ein Stück Styropor oder eine Holzscheibe unter dem Kübelboden.

Relativ warme Witterung

Bei relativ warmer Witterung im November kann der Rasen das letzte Mal in diesem Jahr gemäht und sämtliches Laub entfernt werden. Das Laub lässt sich weiternutzen, um Freiflächen des Nutzgartens zusammen mit Ernterückständen zum Schutz vor Schlagregen und als Nahrung für Mikroorganismen abzudecken. Laub bietet auch den Wurzeln von Gehölzen, insbesondere Rosenstöcken, Schutz gegen Kälte. Laubhaufen und Reisig stellen zudem kleine Rückzugsorte für Igel und andere Gartenbewohner dar. Den Rasen bei Frost nicht mehr betreten, da gefrorene Grashalme leicht abknicken. *dx*

GARTEN- UND LANDSCHAFTSBAU GMBH

MEISTER
GÄRTEN
RAHM

Gartenservice rund ums Jahr

AM WALZWERK 7 ☎ 02324 - 6867956 INFO@MEISTER-GÄRTEN.DE
45527 HATTINGEN MOBIL 0170 - 2849714 WWW.GARTENBAU-RAHM.DE

Nostalgischer Weihnachtsmarkt vom 26.11. – 23.12.

bis So. 9.12. 15 – 18 Uhr
Ausstellung „Die Cahns. Eine jüdische Familie in Hattingen“
Zwischen Integration und Verfolgung: die Geschichte der Familie Cahn, die von 1856 bis 1938 eine Metzgerei in der Hattinger Altstadt führte.

bis So. 27.1. 15 – 18 Uhr
Begegnungen
Gemeinschaftsausstellung des Bergischen Künstlerbundes. Stadtmuseum Hattingen, Marktplatz 1-3, HAT-Blankenstein, Veranstalter: vhs, Marktplatz 4, Tel.: (0 23 24) 204-3511.

Fr. 2.11. 15 – 16 Uhr
Bilderbuchkino
mit digitalem Spielspaß. „Juli tut Gutes“ von Kirsten Boie und Jutta Bauer. Für Kinder ab 4 Jahren. Stadtbibliothek Hattingen, Reschop Carré 1, HAT, Tel. (0 23 24) 204 3555.

Fr. 2.11. – 7.12. 19.30 – 20.30 Uhr
Offenes Atelier
Frank Stukenbrock lädt ein zum offenen Atelier/Jour fixe, um über Kunst im Alltag zu reden. Holschentor (Zentrum für bürgerschaftliches Engagement) Gruppenraum 2, Talstraße 8, HAT, Veranstalter: Neuer kunstverein ruhrCITY und Holschentor Hattingen.

Sa. 3.11.
2. Elfringhauser Weinfest
Gemeindezentrum Elfringhausen, Felderbachstraße 59, HAT.

Sa. 3.11. 10 Uhr – Eintritt frei
Die Mahd mit der Sense
landschaftspflegerische Mitmachaktion (keine Anmeldung erforderlich!) BUND-Wiese neben Landgasthaus Huxel Felderbachstraße/ Am Schnüber, HAT-Elfringhausen.

Sa. 3.11. + So. 4.11. 10 – 17 Uhr
Licht aus, Scheinwerfer an!
Erfolgreich vor Gruppen reden. (Rhetorik-GRUNDKURS) Anmeldung erforderlich! Stadtmuseum (vhs-Raum) Marktplatz 1-3, HAT-Blankenstein, vhs, Marktplatz 4, Tel.: (0 23 24) 204-3511.

Sa. 3.11. – So. 9.12. 15 – 18 Uhr
Museum im Bügeleisenhaus öffnet seine Türen.

Dauerausstellungen zur Isenburg und zur Geschichte des über 400 Jahre alten Fachwerkhauses. Neue Sonderausstellungen „MADE in HATTINGEN – Waren aus der Heimat“ und „Die Ostdeutschen Heimatstuben 1962-2002“.

So. 4.11. 10 – 17 Uhr
Licht aus, Scheinwerfer an!
Erfolgreich vor Gruppen reden 2.0. (Rhetorik-AUFBAUKURS) Anmeldung erforderlich! Stadtmuseum (vhs-Raum) Marktplatz 1-3, HAT-Blankenstein, vhs, Marktplatz 4, Tel.: (0 23 24) 204-3511.

So. 4.11. 11.15 Uhr
Philosophisches Café
Thomas Hobbes „Angst vor Gewalt“. Altes Rathaus Untermarkt 9, HAT.

Di. 6.11. 15.30 Uhr
Geothermie
Forschen - Entwickeln - Nutzen (in Kooperation mit der vhs Bochum), Anmeldung erforderlich! Treffpunkt: Geothermiezentrum Lennershofstr. 140, Bochum, Veranstalter: vhs Hattingen, Marktplatz 4, Tel.: (0 23 24) 204-3511, -3512, -3513.

Do. 8.11. 19.30 Uhr – Eintritt frei
Märchen aus 1001 Land.
Märchenerzählkreis „Auf einen Streich“. Märchen aus sechs Herkunftsländern von Menschen, die inzwischen in Hattingen ihrer Heimat gefunden haben. In Originalsprache. Stadtbibliothek Hattingen, Reschop Carré 1, HAT. Eintritt: frei.

Fr. 9.11. 15 Uhr
Café gegen das Vergessen
Beiträge der Schülerschaft des Gymnasiums Waldstraße zum Thema Rassismus und Nationalsozialismus. Verleihung des Siegels „Schule ohne Rassismus – Schule mit Courage“, Gymnasium Waldstraße, Waldstraße 58, HAT.

Fr. 9.11. – Fr. 28.12. 19.30 – 20.30 Uhr
Tanzfreuden
Kreatives Bewegungs- und Atem-Event mit Dore-Jacobs-Lehrerin Ingeborg Cstete. Holschentor (Zentrum für bürgerschaftliches Engagement) Gruppenraum 2, Talstraße 8, HAT.

Sa. 10.11. 10 Uhr – Eintritt frei
Kopfbaumschnitt
landschaftspflegerische Aktion mit Adventskranz-Flechten (für die ganze Familie) Anmeldung erforderlich! Treffpunkt: Hof Bauer Mintrop, Turmstr. 16, HAT. Veranstalter: vhs Hattingen, Marktplatz 4, Tel.: (0 23 24) 204-3511, -3512, -3513.

Sa. 10.11. 11 – 16 Uhr
Bürgermeister für einen Tag – Planspiel # ungerecht
Das Jugendparlament Hattingen führt in der Zeit vom 30.10. bis 7.12.2018 das Projekt „Bürgermeister für einen Tag“ durch. In sieben Modulen bekommen die Teilnehmenden Einblicke in die Lokalpolitik vor Ort und lernen dabei Politiker persönlich kennen. Bei dem Modul „Planspiel # ungerecht“ gründen Jugendliche ihre eigenen Parteien und müssen in Verhandlungen Gesetze für eine fiktive Welt beschließen. Haus der Jugend, Bahnhof-

straße 31 b, HAT.
Sa. 10.11. 15 Uhr – Eintritt frei
Kontraste

Das Kammerorchester der Musikschule (Leitung Christiane Büscher) hat ein weiteres Mal das Bezirkszupforchester Dortmund (Leitung Reinhard Busch und Saily Schulte-Moredo) zu Gast. Zu hören sein wird Musik von Händel bis Coldplay. Ev. Kirche Buchholz, Buchholzer Str. 31, Witten, Eintritt: frei. Veranstalter: Musikschule Hattingen, Marktplatz 4, HAT, Tel.: (02324) 204-3511, -3512, -3513.

Sa. 10.11. 19.15 Uhr
Dialoge – Musikalisches Grenzüberschreiten
Europäische Musik mit dem „TB4“-Posaunenquartett. St. Georg Kirche, Kirchplatz, HAT.

So. 11.11.
Aktion 100.000
Die evangelischen und katholischen Kirchengemeinden Hattingens starten ihre gemeinsame Aktion 100.000 mit den Eröffnungsgottesdiensten. In diesem Jahr soll ein Landwirtschaftsprojekt in der Sahelzone Burkina Fasos unterstützt werden, das von Christen und Muslimen gemeinsam getragen wird.

So. 11.11. 7 Uhr
Überraschungsfahrt zu wilden Schwänen
Vogelkunde - Exkursion. Anmeldung vor Ort. (Es werden Fahrgemeinschaften gebildet.) Rathaus, Roonstraße, HAT. Eintritt: 8 € vor Ort, Veranstalter: vhs Hattingen, Marktplatz 4, Tel.: (0 23 24) 204-3511, -3512, -3513.

So. 11.11. 9 – 11 Uhr
Fossilienerkundung
Anmeldung erforderlich (Terminverlegung vom 30. September). Treffpunkt: Parkplatz Isenburg Ecke Tappelstraße/Isenbergstraße, HAT.

So. 11.11. 11 Uhr
Grüne Hütte
Der Boden lebt - Asseln, Würmer, Schnecken und Co. (keine Anmeldung erforderlich) LWL Industriemuseum Henrichshütte, Werksstraße 31-33, HAT.

So. 11.11. 15 – 18 Uhr – kostenfrei
Jüdisches Leben in Deutschland
Eine kulinarische Entdeckungsreise. Über das Kochen und Essen von traditionellen Speisen bekommen die Gäste einen sinnlichen Einblick in die jüdische Religion und Kultur. Bürgercafé, Talstraße 8, HAT.

So. 11.11. 17 Uhr
A Sacred Suite
Glockenspiel von Geert D' Hollander. Am 11. November 2018 wird der Klang vieler Glocken an das Ende des Ersten Weltkriegs vor 100 Jahren erinnern. Der Hattinger Glockenspieler Peter Siepermann greift dieses musikalische Friedenszeichen auf und spielt A Sacred Suite für die Hattingerinnen und Hattinger auf dem Glockenspiel im Krämersdorf.

Mo. 12.11 15 + 19 Uhr – Eintritt frei
Der Himmel wird warten (F, 2017)
Im Rahmen der Gedenk- und Aktionswoche für Toleranz und Demokratie - gegen das Vergessen, HattingerFilmClub Kooperation mit der Ev. Erwachsenenbildung EN-Ruhr. Stadtmuseum Hattingen, Veranstaltungsraum, Marktplatz 1-3, HAT. Eintritt: Eintritt frei. Veranstalter: vhs Hattingen, Marktplatz 4, Tel.: (0 23 24) 204-3511, -3512, -3513.

Di. 13.11. 19.30 Uhr
Vorsorgevollmacht, Betreuungs- und Patientenverfügung
Vortrag, Altes Rathaus, Untermarkt 9, HAT, VHS, Tel.: (0 23 24) 204-3511, -3512, -3513.

Mi. 14.11. 15.30 Uhr
Das Zisterzienserkloster zu Stiepel
Ort der Stille und Einkehr. Exkursion. Anmeldung erforderlich! Treffpunkt: Parkplatz Kloster Stiepel, Am Vahrenholt 9, Bochum.

Mi. 14.11. 19 Uhr – Eintritt frei
ElternTreffen
informieren & diskutieren. Frühkindliche Sprachentwicklung (Kooperation mit dem Hattinger Bündnis für Familie) Altes Rathaus, Untermarkt 9, HAT.

Fr. 16.11. 2 Uhr
Chris Kramer & Beatbox'n'Blues
Das innovative Trio macht sich daran, dem altherwürdigen Blues mächtig Dampf zu machen. Altes Rathaus, Untermarkt 9, HAT.

Fr. 16.11. 15 – 16 Uhr
Vorlesen mit digitalem Spielspaß
„Tschüss, kleines Muffelmonster!“ von Julia Boehme und Franziska Harvey. Für Kinder ab 4 Jahren. Stadtbibliothek Hattingen, Reschop Carré 1, HAT.

Fr. 16.11. – Fr. 21.12. 19.30 – 20.30 Uhr
Unplugged Session
Weltmusik und mehr. Akustik Musik-Session mit Jazz, Pop, Weltmusik und freier Improvisation unter der Leitung von Weltmusiker Frank Stukenbrock. Holschentor (Zentrum für bürgerschaftliches Engagement) Gruppenraum 2, Talstraße 8, HAT.

Sa. 17.11. 11 Uhr
Der sagenhafte Bergbau - Klang, Musik und Erzählung mit Jessica Buri
Kleine Kunst im Emmy-Kruppke-Zentrum. Emmy-Kruppke-Zentrum, Thingstraße 18, HAT-Welper.

Sa. 17.11. 18 Uhr – Eintritt frei
Kammermusik
im Alten Rathaus. Die fortgeschrittenen Schüler präsentieren hier ihr Können. Altes Rathaus, Untermarkt 9, HAT.

So. 18.11. 15 – 17 Uhr – Eintritt frei
Familiennachmittag
Thema: Märchen und Geschichten aus aller Welt erzählt und illustriert. Stadtmuseum Hattingen, Marktplatz 1-3, HAT.

35. Komponistenporträt

Samstag, 3. November, 17 Uhr

St. Peter und Paul, Hattingen, Bahnhofstraße

Samstag, 10. November, 17 Uhr

Ev. Kirche Niedersprockhövel „Zwiebelturmkirche“

Eintritt: 10 €, Schüler und Studenten 7 €

Vorverkaufsstellen:

- Volkshochschule der Stadt Hattingen, Marktplatz 4
- Hattinger Musikinstrumentenruhe, Emschestraße 44
- Gemeindebüro der ev. Kirchengemeinde Sprockhövel
- Der Buchladen Sprockhövel, Hauptstraße 34

In ihrem nunmehr 35. Komponistenporträt im Rahmen des vhs-Programmes wird Lore Goes, vereint mit ihren getreuen Mitstreitern Catharina Jansen, Sopran, Friederun Juhre und Caroline Voggenreiter, Flöte, Erika Holzbach, Solovioline, Dietmar Steegborn, Cembalo und Orgel und mit dem Hattinger Vokal- und Instrumentalensemble eine Gegenüberstellung von Charles Gounod und Johann Sebastian Bach bringen mit u.a. ihrer beider Magnificat-Vertonungen und dem zum Weltschlager gewordenen „Ave Maria“ von Bach/Gounod. Die Zuhörer dürfen sich freuen auf Gounods kunstvolle Lieder, vorgetragen von Catharina Jansen und auf den Wohlklang aller seiner Werke, ferner auf ein virtuoses Cembalokonzert von Johann Sebastian Bach - in einer Umarbeitung eines Brandenburgischen Konzertes. Cembalist ist Dietmar Steegborn, die Flöten werden gespielt von Friederun Juhre und Caroline Voggenreiter. Außerdem gibt es noch so manchen anderen Ohrenschaum zu hören.

Programm

Johann Sebastian Bach (1685-1750)

Erstes Präludium C-Dur aus dem Wohltemperierten Klavier

Charles Gounod (1818-1893)

Messe brève no. 7 in C für Chor und Orgel

Bach/Gounod

Méditation sur le premier prélude de Johann Sebastian Bach für Violine und Klavier

Charles Gounod

drei Lieder für Sopran und Klavier / L'Absent – Rêverie - Sérénade

Charles Gounod

„Magnificat“ aus „An evening service“ für Chor und Orgel

Johann Sebastian Bach

Arien und Chöre aus dem „Magnificat“ BWV 243

Charles Gounod

„Nunc dimittis“ aus „An evening service“ für Chor und Instrumente

Johann Sebastian Bach

Konzert F-Dur BWV 1057 – 1. Satz

für Cembalo, zwei Flöten, Streicher und Basso continuo

Bach/Gounod

„Ave Maria“ Méditation für Sopran und Klavier

Johann Sebastian Bach

„Wohl mir, dass ich Jesum habe“ / Choral Nr. 6 und 10 der Kantate BWV 147

Charles Gounod

„Pater noster“ für Chor und Instrumente

Johann Sebastian Bach

„Erhalt uns in der Wahrheit“ Schlusschoral der Kantate BWV 79

Di. 20.11. 15 Uhr

Bakari und der Wind

Jeder von uns kann auf seine Weise die Welt verändern! Cargo Theater, Freiburg. Für Menschen ab fünf Jahren. Stadtmuseum Hattingen, Veranstaltungsraum, Marktplatz 1-3, HAT.

Di. 20.11. 19 Uhr

vhs-ElternAbend

Kindern Grenzen setzen und liebevoll bleiben. Anmeldung erforderlich bis zum 16.11.2018 unter (02324) 204 3512, Altes Rathaus, Untermarkt 9, HAT.

Fr. 23.11. 20 Uhr

„Die Flotten Locken“

Bei der ersten Hattinger „Singsause“ laden die zwei schrägen Vollblutmusiker zum „Singen im Rudel“ ein. Altes Rathaus, Untermarkt 9, HAT.

Fr. 23.11. 21 Uhr – Eintritt frei

FUM-Night

Fußball + Musik für alle und jeden ab 14 Jahren. Sporthalle Marxstraße, Marxstraße 99, HAT.

Sa. 24.11. 11 – 13 Uhr

Papazzeit

„Schrottroboter“. Unter Anleitung von Christian Meyn-Schwarze entstehen Schrottroboter, Pappkühe und andere verrückte Sachen aus Dingen, die sonst im Müll landen. Für Kinder zwischen 4 und 8 Jahren in Begleitung durch den Vater oder Opa (Bitte mitbringen: Konservendosen, Milchtüten, Plastikflaschen, Eierkartons, Obstnetze und evtl. eine Heißklebepistole) Stadtbibliothek Hattingen, Reschop Carré 1, HAT.

So. 25.11. 16 – 18 Uhr

Die Schöne und das Biest

Das Musical. Das für seine fantasievollen Familienshows bekannte Theater Liberi inszeniert das französische Volksmärchen zeitgemäß und verspricht einen großen Spaß für die ganze Familie! Gebläsehalle der Henrichshütte, Werksstraße 31-33, HAT.

So. 25.11. 16 Uhr – Eintritt frei

Benefizkonzert

der Suzuki-Geigenschüler der Musikschule Hattingen (Klasse Maria Koszalka) zugunsten des Kinderschutz-Zentrums Dortmund. Altes Rathaus, Untermarkt 9, HAT.

Di. 27.11. 18 Uhr – Eintritt frei

Das Stadtarchiv Hattingen u. seine historischen Quellen

Besichtigung für Jung und Alt, Anmeldung erforderlich! Stadtarchiv Rauen Dahlstr. 40-42, HAT.

Mi. 28.11. 18 Uhr – Eintritt frei

Altstadtgespräch

Gesund essen mit wenig Geld. Altes Rathaus Untermarkt 9, HAT.

Fr. 30.11. 18 Uhr – Eintritt frei

Laufen an der Ruhr - welche Dosis macht glücklich?

Kooperation mit Blue Square, Ruhr-Uni Bochum. Altes Rathaus Untermarkt 9, HAT.

Alle Angaben ohne Gewähr, Änderungen vorbehalten.

Weitere Infos z.B. unter:

- www.lwl.org
- www.lwl-industriemuseum.de
- www.kulturforum-witten.de
- www.werk-stadt.com
- www.hattingen.de
- www.vhs.hattingen.de
- www.westfalahallen.de

Image

Nächster
Erscheinungstermin:

Donnerstag, 29.11.2018

Anzeigenschluss: Freitag, 16.11.2018

Image

Titelbild: Gasse in der Altstadt, Foto von Uli Auffermann aus dem Jahreskalender Hattingen romantisch 2019

Herausgeber: Monika Kathagen, Thiestraße 7 • 58456 Witten

Verlag und Redaktion: Kathagen-media press

E-Mail: uk@kamk.de, www.image-witten.de

☎ 023 02/98 38 980

Anzeigen und Redaktion: M. Dix, C. Hamacher, M.+U. Kathagen, U. Lindner, J. Meckler, Dr. Anja Pielorz, R. Schletter, T. Strehl (Es gilt die Verlagsanschrift)

Verteilung: SDW Prospektwerbung, Bochum

Druck: BONIFATIUS GmbH Druck – Buch – Verlag, Paderborn

Erscheinungsweise und Auflage:

Monatlich, kostenlos, Auflage 23.500 Exemplare. Haushaltsverteilung u.a. in Zentrum, Welper, Blankenstein, Holthausen, Winz-Baak, Niederwenigern, Niederbonsfeld und z. T. Bredenscheid.

Es gilt die Preisliste Nr. 5 ab Ausgabe 10/2018. Die vom Verlag gestalteten Anzeigen und Texte bedürfen zur Veröffentlichung in anderen Medien der schriftlichen Genehmigung des Verlages. Für unverlangt eingereichtes Bild- und Textmaterial usw. übernimmt der Verlag keine Haftung. Namentlich gekennzeichnete Beiträge geben nicht unbedingt die Meinung der Redaktion wieder.

HAMMER

ANGEBOTE

HAMMERTALER BAUSTOFFE

ab **4⁹⁵**
pro 25kg

Streusalz

Jetzt für den Winter aufrüsten!

- nach DIN EN 20345 SRC
- gesünder Arbeiten
- klimatisiert
- tolle Ergonomie & Passform
- mehr Komfort & Dämpfung

65⁰⁰
pro Paar

Sicherheitsstiefel S3

mit Stahlleinlage

ab **5⁹⁵**
pro Sack

Pinienrinde 70 L

Rindenmulch 0/40
im Sack 70l
4,76 €

rabimmel

rabammel

rabumm

Dauertiefpreis

2²⁹
pro Sack

Blumenerde 45L

Winterzeit bei

den Hammertalern

Ab dem 01.11.2018 schließen wir unseren Baustoffhandel um 16.00 Uhr.

Neue Öffnungszeiten ab 01.11.2018

Hammertaler Baustoffe GmbH
Im Hammertal 99a
58456 Witten

Telefon 0 23 02 / 2 82 56-0
E-Mail info@hammertaler-baustoffe.com

Öffnungszeiten
Mo.-Fr. 6.00-16.00 Uhr
Sa. 7.00-12.00 Uhr

Internet:
www.hammertaler-baustoffe.com

- Unser Lagerprogramm
- Baustellenbeton schon ab 0,25 m³
 - Betonsteinpflaster in div. Farben
 - alle gängigen Randsteine und Blockstufen
 - Schüttgüter aller Art
 - Kunststoffrohre und Schächte