
Klotzscher Heideblatt
U N A B H Ä N G I G E H E I M A T Z E I T S C H R I F T

Da
s

Mitglied im Klotzscher Verein e. V.

Einmaliger Farbdruck 1,00 EURO

Klotzsche 1309 bis 2009 – Lebendige Geschichte

4 7 . A U S G A B E – I I I . Q U A R TA L 2 0 0 9

Mit einem großen Festwochenende feiert
Klotzsche vom 11. bis 13. September das
700. Jubiläum seiner erstmaligen Erwäh-
nung im Jahr 1309. Rund 35 Veranstaltun-
gen sind geplant. Höhepunkt ist der große
Festumzug durch den alten Dorfkern am
Sonntag. Rund 850 Menschen gestalten in
57 Bildern Szenen aus der Geschichte des
Ortes. Den Anfang machen Bernhard II. von
Pulsnitz als erster Lehnsherr mit seiner
Gemahlin Margarete. Der Umzug dauert
etwa zweieinhalb Stunden. Die Feierlich-

keiten werden von der Schirmherrin des
Jubiläums, der Dresdner Oberbürgermeis-
terin, Helma Orosz (CDU), am Freitag zuvor
auf der Galerie-Ebene des Flughafen-
Terminals offiziell eröffnet. Premiere hat ein
Straßenfest am Samstag, bei dem rund 30
Gehöfte entlang der Klotzscher Hauptstraße
ihre Tore öffnen. Zur gleichen Zeit lädt der
Flughafen Dresden zum traditionellen Nach-
barschaftstag. Zu den Attraktionen gehört
zudem ein Wappenglühen unterhalb des
Wasserturms. (hbl.)

Nachbarschaftstag –
Flughafen feiert mit

Seite 2

700 Jahre –
Klotzsche in Zahlen

Seite 4

Einleger –
offene Höfe

700 Jahre – Klotzsche feiert
Aquarell „Alt-Klotzsche gegen Rähnitz“ Otto Schneider, um 1900

wy) <i

i V A

l?.
'» - Y 1/

1 1

•-wiTrnfc

* TT i»
hr«I;

’ •» %> _
ivC

-’ff " uc

k * II
% t AV — *^ R» >S#V 4 tjr» A*asq"Hk •

2

Flughafen-Nachbarschaftstag
Mit Showprogramm, Technikschau und
Führungen lädt der Flughafen Dresden
während der 700-Jahr-Feier in Klotzsche
zum dritten Nachbarschaftstag. Musika-
lischer Stargast ist die Sängerin und
Fernseh-Moderatorin Uta Bresan. Vereine
und Partner des Airports bauen Info-
Stände auf. Technikinteressierte können
den einzigen erhaltenen, restaurierten
Rumpf des legendären Düsenflugzeugs
«152» der Dresdner Flugzeugwerke be-
sichtigen. Es gibt Führungen und Rund-
flüge über Dresden und Umgebung. (hbl.)

Klotzscher über Klotzscher
Dr. med. Elke Kühn, Hautärztin in Königswald

Uns interessieren die Klotzscher und das, was in Klotzsche pas-
siert, weil wir hier verankert sind. Deshalb erinnere ich an das
einstige Rheumainstitut, das Ältere noch von ersten Sauna-
besuchen und vom Zahnarzt kennen. Die von Professor Tichy bis
ins hohe Alter geführte Einrichtung entwickelte sich zum Leit-
Institut für Rheumatologie in der DDR und errang internatio-
nale Anerkennung für ihre Forschung.

Prof. Dr. Hans Tichy (1888 –1970)

Königsbrücker Landstraße 69 · 01109 Dresden
Telefon 0351-880 58 81 · Telefax 0351- 890 25 26

Seit 1897 in der 4. Generation in Klotzsche.Seit 1897 in der 4. Generation in Klotzsche.

Zur 700-Jahr-Feier backen wir den
traditionellen „Klotzscher Baum“

zum Verzehr.

WINKLERGla
s

Gegründet1892

KUNST- UND BAUGLASEREI

Klotzscher Hauptstraße 10 · 01109 Dresden

Tel. (0351) 2 13 89 06 · Fax (0351) 2 13 89 07

Funk (0172) 3 44 47 37

glaserei-winkler@gmx.net

Seit 1892 in Dresden

Inh. Karsten Winkler
Glasermeister

Stolzes Jubiläum –
gutes Programm
700 Jahre Klotzsche – das ist ein stolzes
Jubiläum. Das kann und das sollte ge-
feiert werden. Das ist in Krisenzeiten nicht
einfach. Ein Fest mit mehr als 35 Veran-
staltungen auf die Beine gestellt zu haben,
ist aller Ehren wert und keinesfalls selbst-
verständlich. Lange sah es nicht so aus,
als ob dieses gelingen würde. Aber die
Organisatoren im Klotzscher Verein und
ihre Mitstreiter haben letztlich doch noch
ein gutes Programm auf die Beine gestellt.

Ralf Hübner

Erstes Klotzscher Straßenfest
Ein Straßenfest im Dorfkern von Altklotz-
sche hat während des Klotzscher Fest-
wochenendes zum 700. Jubiläum Pre-
miere. Entlang der Klotzsche Hauptstraße
werden rund 30 ehemalige Bauerngehöf-
te ihre Tore für Gäste öffnen. Die Besu-

cher erwarten Trödelmarkt, Weinverkos-
tung, Bratwurst vom Grill, ein Mittelalter-
markt sowie ein Verkauf von Bildern,
Keramik und Plastiken. Einige Höfe wol-
len von ihrer Geschichte informieren.
(hbl.)

w, /
A

'

KONDITOREI
Bäckerei

CAFE
KONICSWHD

i-X-

3

Klotzscher über Klotzscher
Siegfried Bannack, Ortschronist von Klotzsche

Regierungsbaurat Kurt Kelling schrieb mit seinem Sohn Helmut
die erste umfassende Klotzscher Chronik im Jahre 1933. Auf
seinen Forschungen zur Ortsgeschichte konnten Generationen
von Klotzscher Heimatfreunden aufbauen. Dank sei ihm und sei-
nem Sohn Helmut, der im 2. Weltkrieg verschollen ist.

Kurt Kelling (1869 – 1942)

Grußwort des Ortsamtsleiters für die
Festschrift „700 Jahre Klotzsche“
Liebe Klotzscher, liebe Festgäste,
der Klotzscher Verein hat mit sehr viel
Engagement die Feierlichkeiten zum
700jährigen Jubiläum von Klotzsche
vorbereitet. Viele Mitbürgerinnen und
Mitbürger haben sich an den Vorberei-
tungen aktiv beteiligt; es wurden Ideen gesammelt,
Planungen vorangetrieben, geändert oder wieder ver-
worfen, bis das Konzept stimmte. Es ist ein buntes und
vielfältiges Programm entstanden, dass Sie zum
Mitfeiern einlädt. Viele ehrenamtliche Helfer stehen ins-
besondere am Festwochenende bereit, damit dieses Fest
gelingt und für Sie zu einem unvergesslichen Erlebnis
wird.
Die verschiedenen Veranstaltungen sollen einen Bogen
schlagen von den frühen Anfängen des Ortes bis in die
Gegenwart, sie sollen die Geschichte des Ortes in
Bildern erlebbar machen und sie sollen die Generationen
einander näher bringen und das Gemeinschaftsgefühl
stärken.
Unser Jubiläum fällt in eine Zeit, in der wir einerseits
dem 20. Jahrestag der Wende mit der Öffnung der
Berliner Mauer und der folgenden Wiedervereinigung
unseres Vaterlandes gedenken und die andererseits von
den Auswirkungen der weltweiten Finanz- und Wirt-
schaftskrise geprägt ist, die auch die industriellen

Leuchttürme in unserem Stadtgebiet erreicht hat.
Letzteres hat auch dazu geführt, dass das Festpro-
gramm gestrafft werden musste und nicht alle einge-
brachten Ideen umgesetzt werden konnten.
Wir sollten aber auch in der Krise nicht vergessen, wel-
che gewaltigen Aufbauleistungen in den 20 Jahren nach
der Wiedervereinigung erbracht worden sind. Durch
öffentliche und private Investitionen und nicht zu ver-
gessen das Engagement vieler Bürgerinnen und Bürger
ist Klotzsche mit Königswald heute in einem Zustand,
den vor 20 Jahren niemand für möglich gehalten hätte.
Daraus sollten wir Kraft und Zuversicht für die Zukunft
entwickeln und eintretende Rückschläge auch als
Chance für neue Entwicklungen begreifen und zu mei-
stern suchen.
Wir danken allen, die aktiv an der Vorbereitung und
Organisation der verschiedenen Veranstaltungen zum
Jubiläum mitgewirkt haben, insbesondere dem Fest-
komitee, den beteiligten Vereinen, den Spendern und
Sponsoren bis hin zu den vielen anderen großen und
kleinen Helfern.
Wir wünschen den Organisatoren und Gästen einen rei-
bungslosen Ablauf der Veranstaltungen, erlebnisreiche
Stunden und viel Freude beim gemeinsamen Feiern.

Gottfried Ecke Ortsamtsleiter Klotzsche

Apothekerin Andrea Rehor

Königsbrücker Landstraße 67
01109 Dresden
Telefon: 0351/880 50 94

Unsere Öffnungszeiten:
Montag – Freitag 8.00 –18.30 Uhr
Sonnabend 8.00 –12.00 Uhr

Aktiv für Ihre Gesundheit

HEIDE- POTHEKE

Tradition, Innovation

und qualitative

Patientenversorgung
seit 1895
seit 1895

1

^4

n
S•|

eil

Ir* 1'-* II "l VIIIII *
fl

4

Klotzsche in Zahlen

Von 1445 bis 1618, dem Beginn
des 30-jährigen Krieges, hatte
der Ort eine stetige Aufwärts-
entwicklung zu verzeichnen, was
Einwohner und Gebäude betrifft.

Der 30 Jahre andauernde Krieg in Deutschland
und die Jahre, in denen die Pest in unseren
Gefilden hauste, brachte eine deutliche Redu-
zierung der Menschen und Häuser mit sich, von
der sich das Land nur langsam erholte. Leider lie-
gen uns für die Zeit bis 1700 keine verlässlichen
Angaben vor.
Von 1700 an vergrößerte sich die Einwohnerzahl
wieder, und mit ihr auch die Zahl der Gebäude im
Dorf Klotzsche. Waren es von 1445 bis 1618 zwi-
schen 130 und 390 Einwohner und bis zu 40
Gebäude, so stieg deren Zahl ab 1700 bis 1900
auf fast 3000 Einwohner und etwa 400 Gebäude.
Nach der Einrichtung der Haltestelle „Klotzscha“
an der Bahnlinie Dresden-Breslau im Jahre 1875
begann auch der Zustrom von „Sommerfrisch-
lern“, Feriengästen also, die nicht nur „Urlaub auf
dem Bauernhof“ machen wollten, sondern sich

insbesondere in den neu entstandenen Landhäu-
sern und Villen im Bereich des Alberthöhen- und
Schänkhübelviertels einquartierten. Es begann
1877 mit 95 Gästen und erreichte einen Höhe-
punkt im Jahre 1916 mit 1275 Gästen. Der ver-
lorene Krieg 1914/18 hatte eine drastische
Reduzierung der Kurgastzahlen zur Folge, so
dass der Kurbetrieb mit nur noch 103 Gästen im
Jahre 1931 praktisch zum Erliegen kam.
Die Einwohnerzahl hatte sich weiter erhöht und
betrug 1930 nach einer Zählung 7200 Köpfe. Die
Zahl der Häuser war auf 800 angestiegen. Zu
Beginn des II. Weltkrieges 1939 hatte Klotzsche
9200 Einwohner. Infolge der weiteren Entwick-
lung stieg die Zahl auf 12.275 im Jahre 1941 und
sank bis 1947 auf 10.100 Köpfe. Über die Anzahl
der Häuser gibt es keine weiteren Angaben.
Wenn man die Angaben in den Wählerlisten
zugrunde legt, die bei jeder Wahl veröffentlicht
werden, können Rückschlüsse auf die Einwoh-
nerzahl gezogen werden. Demnach hat Klotz-
sche gegenwärtig (2009) 11.314 wahlberechtigte
Einwohner, was nach Schätzungen ca. 14.000
Einwohnern entspricht.

S. Bannack

Klotzscher über Klotzscher
Uta Nowak vom „Bücherwurm“

Der dänische Schriftsteller reiste als junger Mann durch ganz
Europa und blieb nicht nur der Liebe wegen in Dresden. 1917
erhielt er den Literatur-Nobelpreis. Vom Preisgeld kaufte er die
Villa Baldur auf der Goethestraße. Das schöne Heim konnte er
nicht lange genießen, denn er verstarb ein Jahr später. Sein
Grab auf dem Alten Klotzscher Friedhof schmücken immer
Blumen.

Karl-Adolph Gjellerup (1857 –1919)

700 Jahre Klotzsche –
Herzlichen Glückwunsch

SP:

Kieler Straße 2 · 01109 Dresden-Klotzsche
Tel. 0351/88 00 734 · sp.arlt@t-online.de

Ihr Fachgeschäft mit
Servicewerkstatt

Ihr Fachgeschäft mit
Servicewerkstatt

Thomas Fischer
Versicherungsfachmann (BWV)

Generalagentur der
Hamburg-Mannheimer Vers.-AG

Klotzscher Hauptstraße 10 · 01109 Dresden
Ruf (0351) 8 80 60 28 · Fax (0351) 8 90 22 42

Funktelefon 0171/3 75 48 77

eMail: thomas.fischer@hamburg-mannheimer.de

Ein Unternehmen der
ERGO Versicherungsgruppe

'pav
v-iti'*

700 lahrr Klotisrhr
1309 - 2009

—f'1!
T?c\

fem/eii-rodio
iäüLT

HVI HAMBURG
MANNHEIMER

GLüCK IST PLANBAR.

5

Familiennamen in Altklotzsche in
früherer Zeit

Im alten Klotzsche waren verschiedene Familien mit
eigenartigen Doppelnamen bekannt. Eine Klotz-
scher Geschäftsfrau nannte mir einst einige dieser
Namen. Dabei fielen mir besonders vier auf:
„Heichenkuntzsch“ und „Dietzekuntzsch“, ebenso
„Hinternaumann“ und „Ziegelnaumann“. Sie erklär-
te mir diese eigenartigen Namen auf meine Bitte hin:
„Es hatte früher im Dorfe mehrere Familien
Kuntzsch gegeben, sodass diese noch durch
Beinamen unterschieden werden mussten.“

Desgleichen nannte sie mir noch einen „Schmidt-
Kuntzsch“, einen „Bergkuntzsch“, einen „Ofenset-
zerkuntzsch“ und einen „Schützenkuntzsch“. Da es
im Dorfe auch mehrere Familien Naumann gab, so
mussten auch diese untereinander durch Zunamen
getrennt werden. Zu den schon genannten gab es
noch einen „Bier-Naumann“ und einen „Berg-
Naumann“. Außerdem einen „Futter-Bergmann“,
der eine Schrotmühle betrieb und einen „Schul-
Bergmann“, der war Hausmeister der Alten Schule.
Dass es auch einen „Büdchen-Stelzer“ und einen
„Bittschön-Willi“ gab, sei nur am Rande erwähnt.

Das war eine interessante Erkenntnis über die Ent-
stehung von Familiennamen. Heutzutage kennt man
kaum noch solche Namen. Nur zwei, der „Berg-
Thalheim“ und der „Naumann auf’n Berge“ – „Berg-
Naumann“ –, haben sich im dörflichen Sprachge-
brauch bis in unsere Zeit erhalten.

Auf dem Foto sind in der oberen Reihe der
„Tambour-Kuntzsch, ein Proschmann, Bäckermeis-
ter Gustav Kotzsch und Paul Stelzer und in der
unteren Reihe der Hinter-Naumann, der Ziegel-
Naumann, Wilhelm Hanke und der Bauer Wilhelm
Riemer abgebildet. Sie trafen sich regelmäßig im
alten Erbgericht zum Sonntags-Doppelkopfspiel.
Das Bild ist der Chronik von Baurat Kurt Kelling &
Sohn aus dem Jahre 1933 entnommen.

S. Bannack

Klotzscher über Klotzscher
Robby Schmieade, Wehrleiter der Freiwilligen Feuerwehr Klotzsche

Die Freiwillige Feuerwehr gehört zum Leben im Ort, wenn es
ernst wird oder wenn es ums Feiern geht. Beim Maifeuer oder
Winteraustreiben mit Bier und Bratwurst werden alte Stories
erzählt: es gibt einige, die mit Stumpi in die Neue Schule gegan-
gen sind. Auf der Korolenkostraße war er ein bekannter Laus-
bub, berühmter Schauspieler erst später. Mir gefällt sein
Engagement fürs Sächsische und für krebskranke Kinder.

Wolfgang Stumph (Jg. 1946)

1

t f*
Jw- ,

7 DB, "* 3;;* I k ’.i 4 t

Ausstellung zum Jubiläum
„700 Jahre Klotzsche"

„Klotzscher Impressionen”
von D. Bondzin,G. Grems und A. Türke

20.September - 30.November 2009

Königsbrücker Landstraße 63
01109 Dresden
Telefon: 03 51 - 8 80 40 01
Telefax: 03 51 8 80 13 79
E-Mail: post@mantosillack.de

Galerie
m

Sillack

ü

*1I J
wr

'

Zur Ausstellung werden limitierte Sonderdrucke
sowie Originale zum Kauf angeboten.

6

4040

19

69–
2009

19

69–
2009

Königsbrücker Landstr. 45 · 01109 Dresden
Tel. 0351/ 880 40 59 · Fax 0351/ 880 66 77

e-Mail: druckerei.lissner@t-online.de
www.druckerei-lissner.de

Königsbrücker Landstr. 45 · 01109 Dresden
Tel. 0351/ 880 40 59 · Fax 0351/ 880 66 77

e-Mail: druckerei.lissner@t-online.de
www.druckerei-lissner.de

Klotzscher über Klotzscher
Franz Josef Fischer, im Stadtrat für die Freien Bürger

Süßigkeiten für alle! Die Firma Wendler von der Alberthöhe war
uns Kindern ein Begriff, weil sie großzügig Süßes spendierte,
wenn auf dem Schweinesportplatz Kinder- oder Sportfeste ange-
sagt waren. Nach der Verstaatlichung in den 70ger Jahren blieb
Herbert Wendler Chef. Inzwischen hat Dr. Quendt die berühmte
Dominostein-Produktion übernommen – eine Firmengeschichte,
die man erst als Erwachsener versteht.

Herbert Wendler (1912 –1998)

Klotzsche wie es war und ist

Buchvorstellung und Vortrag am
8. Oktober 2009, 19 Uhr.

In der Reihe der Dresdner Stadtteil-
bücher erscheint anlässlich der 700-
Jahrfeier der Bild-Text-Band „Klotzsche –
Aus der Geschichte eines Dresdner
Stadtteils“.
Die Publikation vermittelt ein plastisches
Bild der Bau- und Kulturgeschichte unse-
res Ortes von den Anfängen bis ins Jetzt.
Berichtet wird vom Leben in allen Zeiten.
Vorgestellt werden u.a. die Anfänge als
sorbisch-deutsches Bauerndorf, die
Entstehung von Kirchen und Schulen,
von Gastronomie, Handwerk und Indus-
trie. Beschrieben wird die Entwicklung
von Königswald, das Werden und Verge-

hen des einstigen Kurortes, die „Flieger-
stadt“, die Stätte des DDR-Flugzeugbaus
und vieles mehr. Die Schrift hat nicht den
Anspruch eine Chronik zu sein. Eher will
sie anhand von Text und Bild Geschichte
erlebbar machen, zum Verstehen des
Stadtteils beitragen.
Das Buch wird in allen Buchhandlungen,
einigen Klotzscher Geschäften sowie in
den örtlichen Sparkassen erhältlich sein.
Es hat 72 Seiten, etwa 300 Abbildungen
in S/W oder Farbe und kostet 11,80 Euro.
Zur Buchvorstellung sind alle herzlich in
die Aula Königsbrücker Landstraße 2 ein-
geladen. Es ist ein gemeinsamer Abend
mit der BG-Akademie Dresden, die im
zweiten Teil ihr Buch zur Geschichte der
einstigen Landesschule vorstellt.
– Eintritt frei –

A. Dubbers

/

Tradition seit 1933

k
c vcrwö

Digitaldruck + Offsetdruck

j

/DRUCKEREI/

» »

FENSTER TÜREN TRQCKENBAU

M O N T A G E B E T R I E B S T E F A N B A E T K E
0 1 1 0 9 D r e s d e n A l t k l o t z s c h e 8 0
T e l (0 3 5 1)8 9 0 2 0 8 0 F a x (0 3 5 1)8 9 0 2 0 9 3
m a i l : b s t . b a e t k e @ t - o n l i n e . d e

20 Jahre Kompetenz in
Ihrer Nähe.

Wir erwarten Sie am
12.09.2009

zum Tag der offenen Tür.

7

Kennen Sie den…?
Die Chefin des Klotzscher Vereins, Jutta Zichner,
wurde 1952 in Hattingen geboren. Dort, im Ruhr-
gebiet, ging sie vier Jahre in die Volksschule. Von
1963 bis 1967 besuchte sie ein sprachorientier-
tes Gymnasium, zu ihrem späteren Glück mit
Englisch als grundlegender Sprache. Als sie zehn
Jahre alt war, starb ihre Mutter und ihren Vater
zog es, da ja nun allein mit Tochter, zu seinen
Eltern in die Niederlausitz. Das war 1967, eigent-
lich sollte es ein „Umzug auf Probe“ sein.
Welch Kulturschock für den Teenager aus dem
Ruhrgebiet: plötzlich im Dorf an eine Polytechni-
sche Oberschule! Die Klassenkameraden kamen
in Gummistiefeln, Jutta dagegen in langen
Strümpfen mit bunten Schmetterlingen drauf.
Und ihre Schuluniform der Heimat wollte sie auch
tragen. Prompt wurde sie „Schaufensterpüpp-
chen“ genannt.
Jutta wollte schnellstens in eine Stadt. Mit vielem
Nachholen in den Fächern Geschichte (!), Mathe,
Physik und Chemie kam sie nach Dresden in ein
Internat und erlernte den Beruf Kellnerin mit
Abitur. Die Fächer fielen ihr nun leicht, nur eins
nicht: Sächsisch!

Dies änderte sich, als sie 1969 beim Kellnern in
der Herkuleskeule von einem dort tätigen
Handwerker zu einer Stadtrundfahrt eingeladen
wurde. Das Auto war Baujahr 28 und fuhr nicht
ganz so, wie der Lenker es wollte. Aber der
Fahrer Bernd war jung, dynamisch und einiger
Sprachen mächtig. Er überzeugte. Folgerichtig
wurde 1971 geheiratet und Mario kam zur Welt.
Eine Arbeitsstelle fand sich wohnortnah: der
Flughafen Dresden. Am Transitbuffet managte
Jutta Zichner im perfekten Englisch den Verzehr-
verkehr und blieb dem Flughafen bis 1989 treu,
zuletzt als Gastronomie-Direktorin.
Zwei Blicke zurück: 1979 wurde Sohn Marco
geboren und 1988 begann der Umbau des eige-
nen Gehöftes zur ersten und einzigen Holzofen-
Pizzeria des Ostens. Jetzt konnte Jutta sich mit
vielen Ideen einbringen und blieb bis 1994 im
Pizza-Geschäft.
Seit 15 Jahren nun kennen wir Jutta Zichner als
Chefin des „Anno Domini“, unserem urigsten
Schankhaus weit und breit. Möge sie noch lange
fröhlich und ideenreich dieses Haus leiten!

Franz-Josef Fischer

Klotzscher über Klotzscher
Flugkapitän Gerhard Güttel, ehemaliger Testpilot

Ich lernte Prof. Baade schon 1954 im Aufbaustab in Pirna ken-
nen. Nach seiner Rückkehr aus der UdSSR leitete er den gesam-
ten Aufbau der Flugzeugindustrie in der DDR – vom Bau der
Hallen, Landebahn, Windkanal bis zu den Prüfanlagen. Und er
war der Vater der legendären „152.“ Trotz Katastrophe – sie ist
geflogen, es war damals eine große Leistung. Der Klotzscher
Flugzeugbau lebt weiter, das freut mich.

Brunolf Baade (1904 –1969)

m

Hcihmonn-Optik ist zeiss-relaxed-vision-center 2009 ^|

>sten Ste«mA»**üife
Zeiss I.-scription ^-rT . „OQ09
Sehtestaktion \ 6\ertS'cWaW'SP(S'sen
bis 30.9.2009 \ Zw* SeUen »» E u(0j

und 40% auf . . ' \ PCA .

I.-Script-Schhff

HAHMANN ^̂ tik
G
m
e>
H

Langebrück
Dresdner Straße 7
Tel. (03 52 01) 7 03 50
Dresden-Klotzsche
Königsbrücker Landstr. 66
Tel. (03 51) 8 90 09 12

Aussehen in
Perfektion-
Sehen in neuen
Dimensionen

brillen &
contoctlinsenstudios

8

Liebe Leser des Heide-
blattes,

über die Aufgabe, die-
sen Beitrag mit dem
Thema „700 Jahre
Klotzsche“ in Verbin-

dung zu bringen, musste ich eine Weile nachdenken. Dann
war es jedoch nicht schwer, das Thema zu finden. Es gibt
nicht viele Berichte zum Musikleben in Klotzsche. Deshalb
ist es vielleicht nicht unwichtig, meine Gedanken zur aktu-
ellen Musikkultur in Klotzsche wiederzugeben.
Es fällt auf, dass die Musik im Stadtteil gegenüber der
Vielzahl musikalischer Ereignisse in Dresden einen
bescheidenen Platz einnimmt. Die Entwicklung zu einem
Zentrum für HighTech – Industrie im Zusammenspiel mit
einem Wohngebiet im Grünen prägt das Bild Klotzsches.
Dass es sich hier gut leben lässt, hat sich eher bei natur-
wissenschaftlich ausgebildeten Menschen herumgespro-
chen. Klotzsche zählt trotz vergleichbaren Wohnkomforts
nicht wie Blasewitz, Loschwitz und Striesen zu den bevor-
zugten Adressen für Musiker. So wird Klotzsche aber zu
einseitig gesehen.
Es ist schade, dass selbst viele Klotzscher wenig über
musikalische Aktivitäten und Persönlichkeiten in ihrem Ort
wissen. Bei mehr öffentlicher Präsenz könnten die
Klotzscher auf „ihre“ Musik und „ihre“ Musiker stolz sein.

An geeigneten Sälen für
Konzerte fehlt es im
Stadtteil tatsächlich, an
besonderen Musikerper-
sönlichkeiten z.B. aber
nicht. Von einer sol-
chen, zugleich Mitglied
unseres Musikvereins, möchte ich erzählen.
Es handelt sich dabei um die „Urklotzscherin“ Renate Rosol.
Als Absolventin der Dresdner Musikhochschule war sie eine
gefragte Pianistin und Preisträgerin eines internationalen
Wettbewerbes. Auch wenn sie ihre künstlerische Tätigkeit als
Pianistin bis heute nicht aufgegeben hat, entwickelte sie sich
zu einer emphatischen Lehrerin, die hoch qualifizierte Schüler
ausbildet. Mit dem Älterwerden trat keine Gleichgültigkeit
gegenüber ihrer Kunst ein. Sie erweiterte sogar ihr aktives
musikalisches Spektrum. Nach der Wende begann sie mit gan-
zer Energie Flamenco zu tanzen. Aber auch das reichte nicht.
Ein paar Jahre vor ihrem siebzigsten Geburtstag begann sie
wieder Unterricht zu nehmen – das Schlagzeug hatte es ihr
angetan. Mit der ihr eigenen Hartnäckigkeit erreichte sie ein
Spielniveau, das es ihr ermöglichte, eine eigene Frauen-
swingband zu gründen und in einer neuen Dresdner Bigband
mitzuwirken. – Ein Leben für und mit der Musik.

Herzliche Grüße
Ihre Maria Gerloff

Einfach clever starten!
Förderung und Lernbegleitung
für Grundschulkinder.

Studienkreis Dresden-Klotzsche
Königs brücker Landstraße 92
(an der Eiche), 03 51 / 8 90 15 50
Rufen Sie uns an: Mo–Sa 8–20 Uhr

Einfach gute Noten

All-inclusive-
Angebot
Mathe, Deutsch und Englisch,
so viel Ihr Kind braucht

Ein Preis – alles drin

TÜV-geprüfte Qualität:
Studienkreis DD-Klotzsche, Königs brücker
Landstr. 92 (an der Eiche), 03 51 / 8 90 15 50
Rufen Sie uns an: Mo–Sa 8–20 Uhr

Klotzscher über Klotzscher
Frank Haubitz, Direktor des Gymnasiums und Vors. des Philologenverbandes Sachsen

Ungefähr 40 Prozent unserer Schüler wählen das musische
Profil im Klotzscher Gymnasium, jedoch haben wir in dieser
Richtung nie „Heimatforschung“ betrieben. Professor Weigle
wohnte in seiner Zeit als Chefdirigent der Dresdner
Philharmonie in Klotzsche. Ich selbst sah und hörte ihn nur im
Konzert am Pult, am liebsten Beethoven. Jetzt ist er in Berlin
Rektor der Hochschule für Musik „Hanns Eisler“.

Jörg-Peter Weigle (Jg. 1953)

-

Freier *

1 «.i

Paukeiwchlag eV

>Nachhilfe.de
im studienkreis

$
^Kinde lernweit

im studienkreis

Inh. Frank Winkler

Boltenhagener Straße 15 · 01109 Dresden
Telefon/Fax: 0351/880 42 64

e-mail: baeckerei.winkler@freenet.de

Öffnungszeiten:
Di–Fr 7–18 Uhr, Sa 6–11 Uhr

60 Jahre für Sie in Klotzsche!60 Jahre für Sie in Klotzsche!
E I K E Z E S S I N

friseur · cosmetic · fußpflege · haarverlängerung

Seit 18 von 700 Jahren in KlotzscheSeit 18 von 700 Jahren in Klotzsche

Karl-Marx-Straße 2 · Tel. 0351/880 22 20
(bis 22.00 Uhr!)

Boltenhagener Straße · Tel. 0351/811 60 63

Hilfehotline: 01577/301 64 62

www.erlebnisschoensein-dresden.de

Haare
schneidenfür einen

guten Zweck
B r o c k m a n n u n d K n o e d l e r

Altklotzsche 73
01109 Dresden

Tel. 0351/ 889 29 50
Fax 0351/889 29 51
Funk 0172/761 89 43

www.krankenpflege-dresden.de
info@krankenpflege-dresden.de

Häusliche Krankenpflege

9

Klotzscher über Klotzscher
Bärbel Berger führt seit 1964 in Klotzsche einen eigenen Kosmetiksalon

Meiner Omi gefiel die Schlagfertigkeit von Grete Weiser, heute
sieht man sich ja die Filme kaum mehr an. Ob sie schon als Kind
oder Backfisch, in ihrer Klotzscher Zeit, so temperamentvoll war
und was die Lehrer in der Neustädter Höheren Töchterschule
dazu gesagt haben, weiß ich nicht. Aber mir gefallen Leute mit
Humor.

Grete Weiser (1903 –1979)

Auflösung Bilderrätsel 2/09: Es handelt sich hier um die Eröffnung der Kaufhalle im damaligen Neubau-
gebiet „Grenzstraße“. Die Kaufhalle befand sich hier in der Alexander-Herzen-Straße. Zur Eröffnung gab es
Radeberger, Bananen und gesalzene Erdnüsse. Das Neubaugebiet war für Klotzsche der 1. Neubaukomplex
mit vollständiger Fernwärmeversorgung. Auch von seiner Lage war es mit anderen Neubaugebieten auf der
grünen Wiese kaum zu vergleichen. Schade, dass der Eigentümer, SWG, nicht mehr draus gemacht hat.

Gewinner: R. Poldrack

BILDERRÄTSEL 3 /09

(io\V EUR J?
<

h

P
EUR

V^E/Zä/? /yiad /rt öd /iö/i .
Kommen Sie mit gewaschenen Haaren am 12. Sep-
tember 2009 zwischen 14 bis 18 Uhr in den Friseur-
salon Schneider und unterstützen Sie mit Ihren 10
EUR das Charity-Projekt für Sarajevo. Sie erhalten da-
für einen kompletten Haarschnitt. Eine Anmeldung
ist nicht erforderlich, www.helfenmachtschoen.de

Königsbrücker
Landstraße 66
01109 Dresden
Telefon 0351.88 04 057

Vera Herzog

-J
[•^iicltcrci Finkler •]
ln. mI

A

10

Klotzscher über Klotzscher
M. Andreas Sembdner, Mitarbeiter der ev.-luth. Kirchgemeinde Klotzsche

Kandler war der Architekt unserer 1907 geweihten Christus-
Kirche. Er baute Schul-, Pfarr- und Wohnhäuser, auch seine eige-
ne Villa auf der Goethestraße. Aber eben vor allem Kirchen, fast
alle in Sachsen. Die vier im Böhmischen sehen traurig aus, in
Haberspirk bei Falkenau, in Karbitz bei Aussig; in Warnsdorf bei
Rumburg und Wisterschan bei Teplitz fand ich nur Ruinen – teil-
weise noch mit Uhr und Kreuz.

Woldemar Kandler (1866 –1929)

• Beleuchtungsanlagen
• Baustrom

• Antennenanlagen
• Reparaturen

• Service

Königsbrücker Landstraße 52
01109 Dresden-Klotzsche

Telefon 0351 /880 44 98 · Telefax 890 90 88

CHRISTA WERNER

• Geschenkartikel • Spielwaren •
• Toto • Lotto • Zeitschriften •

Auch bei ...

Karl-Marx-Straße 9 · 01109 Dresden
Telefon (0351) 880 43 08

...gibt es am Samstag,
den 12.09.2009 von 8 – 17 Uhr

kleine Überraschungen.

Die Landwirtschaft im alten Klotzsche

Im Dorf Klotzsche hatten schon seit alters her die
Bauern das Sagen. Häusler und Gartennahrungsbe-
sitzer kamen erst in der zweiten Reihe. Noch heute
sind die unterschiedlichen Gehöftformen in Altklotz-
sche, an der Oderstraße und an der Klotzscher
Hauptstraße zu erkennen.
Die Bauern von Altklotzsche hatten ihre Gelängeflu-
ren gleich hinter ihren Gehöften zu liegen, die „Bei-
stücke“ lagen außerhalb des Dorfes. Die Bauern ran-
gen dem kargen Boden mühevoll den geringen Ertrag
ab. Umso größer war die Freude nach der glücklich
eingebrachten Ernte. Dann wurde das Schnitterfest
und das Erntedankfest gefeiert.
Der Boden rings um Klotzsche hat eine sehr niedrige
Bodenwertzahl. Nicht ohne Grund trägt eine Straße
die Bezeichnung „Am Steinacker“!
Viele der Klotzscher Bauerngüter lagen über Genera-
tionen in den Händen einer Familie. Der deutsche
Bauer hing immer an seiner Scholle und an seinem
Besitz. Erst nachdem sich Altklotzsche um die ande-
ren Ortsteile, im Besonderen um Königswald, vergrö-
ßerte und eine andere Schicht der Bevölkerung in der
Gemeinde Einzug hielt, änderten sich die Mehrheits-
verhältnisse im Gemeinderat. Der Klotzscher Land-
wirt sah infolge der zunehmenden Bebauung seine

Felder und Fluren flächenmäßig schwinden. Unglück-
lich wird er darüber nicht gewesen sein, kam doch
ein beträchtliches Sümmchen durch den Verkauf der
Ländereien in sein Geldsäckchen. Und die Mühe der
Bewirtschaftung der Flächen nahm ebenfalls ab.
In unserer heutigen Zeit gibt es in Klotzsche keinen
einzigen Bauern mehr. Nur ältere Einwohner werden
sich an die Zeit der Aussaat erinnern, als die Bauern
mit ihren Pferden oder Rindern auf ihren Äckern
arbeiteten. Oder auch an die schöne Zeit der Ernte,
als das reife Korn nach dem Schnitt in so genannten
Kornpuppen auf dem Stoppelacker stand und auf das
Einfahren zum Drusch wartete. Das war die Zeit der
Klotzscher Kinder, die in den Puppen gern Versteck
spielten. Lang ist’s her! S. Bannack

Einbringung der Getreideernte vor der Neuen Schule 1950

.*

»

sw
> T '.*».1. ’

7-

E L E K T R O H A U S

P L U M
ELEKTROINSTALLATION

11

Wenn es um eine Beratung für Ihre Altersvorsorge, Hausfinanzierung, Sparanlagen
oder um Ihr Girokonto geht, sind Sie bei uns in den besten Händen.
Ich freue mich auf Sie – Ihr Henri Voigt (re.) (im Gespräch mit Zdzislaw Arlt).

Tel. 0351 8131-0 | www.DDVRB.de

VR PrivatKonto

gebührenfrei,

ohne Mindest-

umsatz

700 Jahre Klotzsche.
Wir gratulieren!

Wir machen den Weg frei.

Jeder Mensch braucht etwas, das ihn antreibt.

Festumzug Bild 2 – Klotzscher Wasserturm

Das Wahrzeichen im Blick
Interview mit dem Geschäftsführer der
Firma Bau-Stein Hoch- und Tiefbau
Dipl.Bauingenieur Gerd Klingebiel
Sehen Sie aus Ihrem Schlafzimmerfenster
den Wasserturm?
Ich muss ungefähr 200 Schritte gehen, um das Klotzscher
Wahrzeichen im Blick zu haben.
Sie sind also Klotzscher?
Ich habe in Dresden studiert und bin hiergeblieben. Meine
Frau ist Hellerauerin. Jetzt wohnen wir auf der Straße, die
Klotzsche und Hellerau verbindet.
Ist das der Grund für Ihr Engagement zur 700-Jahrfeier?
Ich lebe und arbeite in Klotzsche. Unsere Firma wurde nach
der Wende von Herrn Stein auf dem Gelände der
Flugzeugwerft gegründet. Ich fing als junger Ingenieur dort
an; es war nicht daran zu denken, dass ich diese Firma ein-
mal als alleiniger Gesellschafter übernehme.
Inzwischen haben wir hier in Klotzsche viele Häuser saniert,
aber vor allem auch neu gebaut, Einfamilienhäuser, Villen,
Doppelhaus und Mehrfamilienhaus-Projekte. Freilich bauen
wir auch Gewerbeobjekte, ein Spezialgebiet ist Betonbau. Wir
sind hier verwurzelt, bauen für die Leute im hiesigen Umfeld.

Warum wird Ihr Wagen der erste hinter dem Radeberger
Spielmannszug sein?

Der Festumzug soll vom Stadtteil-Wappen angeführt werden.
Zu den windgezausten Kiefern gehört der Wasserturm. Vom
Forstamt erbitten wir zwei 2,50 Meter hohe Bäume, damit
von jeder Straßenseite Turm und Kiefer richtig zu sehen sind.
Sie haben Erfahrungen im Wasserturm-Bau…
Als die Jugendclub-Idee nicht bezahlbar war, sahen viele
den Verfall des Turmes mit Sorge. Deshalb war das Projekt
des Architekturbüros Gast wichtig für Klotzsche, aus dem
Wasserturm einen Wohnturm zu gestalten. Mit unserer
Rohbau-Firma waren wir u.a. an der Entkernung und an
allen Beton- und Maurerarbeiten beteiligt, ein Prestige-
objekt. Man freut sich, wenn man von der A4 oder dem
Erzgebirge kommt und schon von weitem übers Elbtal
sieht: dort am Turm ist Klotzsche. Einige Wasserturm-
Bauleute werden auf unserem LKW zu Gast sein.
Kommt der Tieflader überall durch?
Wir bauen den knapp 36 Meter hohen Wasserturm nach,
im Maßstab 1:10. Eine mehrteilige Konstruktion aus
Schalung und Planen, damit der Turm gelagert und wieder
verwendet werden kann. Wie und wo ist noch offen.
Wenn er am Festsonntag durch die Straßen fährt, hat er eine
Läge von 15 und eine Höhe von 4,60 Metern. Vielleicht ist
Rangieren notwendig. Schwierig wird es an der Greifswalder
Straße durch die dichten Baumkronen; aber es ist möglich.
Ihr Geburtstagswunsch für Klotzsche?
Unser Stadteil ist ein Juwel, eine Perle von Dresden. Das
wird viel zu wenig nach außen getragen. Es lohnt sich,
wenn man sich für Klotzscher Projekte einsetzt. Der Bürger-
sinn, der sich bei der Vorbereitung des Festes gezeigt hat,
sollte weiter wachsen.

Es fragte Brigitte Otto, Foto Dietmar Otto

CD
fOO jyUf <tC74gV>H *,*-

- f l*
*fl

1
. r wI

JU4L X
2

Dresdner Volksbank CTT1
Raiffeisenbank eG

_ —

12

Einladung zum Nachbarschaftstag
Samstag, 12. September 2009, 10 bis 17 Uhr
Flughafen Dresden International
Eintritt und Parken frei

 www.dresden-airport.de

Klotzsches Geburt in wirren Zeiten
Die Schwangerschaft erlebte unser schönes und
verträumtes Dorf in einem Deutschland, wo die Kö-
nige bzw. Kaiser „gewählt“ wurden. Diese Macht-
kämpfe der Staufer, Habsburger, Wettiner und der
böhmischen Könige führten dazu, dass die Mark
Meißen als östliches Grenzland ständig zum Objekt
des Streites und der Begierde wurde.
Albrecht von Habsburg, um 1300 der neue König,
brach die Macht der Böhmischen Herrscher und
machte sich daran, Meißen endgültig unter seine
Kontrolle zu bringen. Fast wäre es ihm gelungen.
Aber Friedrich der Freidige, ein Wettiner, bäumte
sich auf und gewann am 31. Mai 1307 die Schlacht
bei Lucka. Albrecht verlor auch seine Freunde in
Böhmen, sein eigener Neffe ermordete ihn 1308.
Das wurde die Sternstunde der Wettiner, Friedrich
setzte sich gegen den neuen König und auch gegen
die streitsüchtigen brandenburgischen Askanier
durch.
Dresden, Radeberg, Klotzsche und alle damaligen
Orte ringsum waren dem üblichen Lehnswesen
unterworfen, nach einer Urkunde von 1300 werden
wir wohl dem böhmischen König Wenzel II. gehört
haben. Die Geburtsstunde: eine Urkunde von 1309.
Markgraf Friedrichs Siegel bezeugt die Echtheit, als
Lehnsherr wird Bernhard II. von Pulsnitz benannt.
Wir kennen diesen Bernhard kaum, seine Frau
erhielt die Besitzungen nach seinem Tode. 1344 der
nächste Lehnsherr: Friczold von Nassau, auch er
verkaufte weiter. 1360 dann Johann Grozze de
Dobelin, nun verliert sich die Spur der Lehnsherren.
Heute sind wir selbst die Herren unseres Ortes und

haben viel mit seiner Verwaltung zu tun. Aber den
Geburtstag, mühsam im Dunkel des Mittelalters
gefunden, feiern wir mit Freude und stellen Bernhard
II. einfach so dar, wie wir ihn uns vorstellen.

Franz-Josef Fischer

Festumzug Bild 3 – Bernhard d. II. v. Pulsnitz

1

-)iä*

-i
- s '

uropas beliebtestes Fotobuch

i
Ihre Fotos als echtes Buch!

Gestalten Sie Ihre persönliche Fotoerinnerung!Kombinieren Sie Ihre
Bilder mit attraktiven Hintergründen, eigenen Texten und individueller
Seitengestaltung in einem CEWE FOTOBUCH - ab 7,95 .*

ipftigfcjHi- /i7cewe
einfach schöne Fotos

www.cewe-fotobuch.de

CeWe Color AG & Co. OHG
Karl-Marx-Strasse 18

1109 Dresden
Telefon 03 51- 8854 40

DRESDEN
INTERNATIONAL
MITTELDEUTSCHE AIRPORT HOLDING

V.
I« «

r.|R1 EIUL K O M ü?\
ft

r>:v<r .N
B RAHA12.9 N C‘.

"r nun

m

13

Das Krankenhaus in Klotzsche
Ich weiß keine konkreten Zahlen – aber für viele Klotz-
scher der Jahrgänge 1945 bis 1968 war das
St. Marienkrankenhaus der Ort, an dem sie das Licht der
Welt erblickten. Als das Krankenhaus 1945 als St.
Marien-Hospital durch die Pfarrvikarie Heilig Kreuz in
Klotzsche gegründet wurde, war nicht abzusehen, wel-
che Veränderungen im Haus Stendaler Str. 24 und der
idyllischen Parkanlage einmal vonstatten gehen werden.
Auf Initiative von Pater Dr. Lucius Teichmann wurde
das Hospital 1946 in St. Marienkrankenhaus umbe-
nannt.
Die Grauen Schwestern von der Heiligen Elisabeth lei-
steten ihren Dienst bis zur Abberufung ins Mutter-
haus 1968.
Die Okkupation des Hauses durch Offiziere der Roten
Armee schlug, Gott sei Dank, fehl. Der vorhandene
OP-Saal war für die Zwecke als Feldlazarett zu klein.
Dieser glückliche Umstand ebnete der caritativen
Entwicklung vom Krankenhaus für Chirurgie, Gynä-
kologie und Geburtshilfe hin zur Fachklinik für Psy-
chiatrie, Psychotherapie und Neurologie den Weg.
Anfang der siebziger Jahre begann die Umstrukturie-
rung und kontinuierliche Erweiterung der Klinik. 2004
öffnete der moderne Neubau mit einer Kapazität von
55 Betten auf 2 Stationen, davon 5 Intensiv-Betten als
IMC und einer Funktionsdiagnostik mit Röntgen und
Computertomografie seine Pforten.
Die Jahre bis 2009 brachten durch die Eröffnung von
ambulanten Bereichen (Logopädie, Ergotherapie,

Radiologie, Röntgen, CT, Neurologie) eine ständige
Verbesserung der medizinischen Versorgung auf
hohem fachlichen Niveau, in angenehmer, vom Geist
des Caritasverbandes für das Bistum Dresden-Meißen
getragenen, Umgebung.
Ende 2009 wird für ambulante und stationäre Nutzung
ein MRT in Betrieb genommen.
Die gesamte Belegschaft der Klinik unter der Leitung
des Ärztlichen Direktors, Dr. med. Friedemann Ficker,
sorgt sich auf verantwortungsvoller Weise um die
Heilung und das Wohlergehen der Patienten. Die Klinik
vollzog in den zurückliegenden Jahrzehnten einen
kontinuierlichen Wandel und sorgte im Klotzscher
Umfeld für den einen oder anderen Lichtblick, z.B. die
Integration der Kunst in den Klinikalltag.
Meine kleine Reminiszenz erhebt keinen Anspruch auf
Vollständigkeit – sie soll einfach ein DANKE sein.
Im Festumzug am 13.9.09 präsentiert sich das
St. Marienkrankenhaus mit einem Schuss versteckten
Humor. Lassen sie sich überraschen!

Marita Leuz

Festumzug Bild 29 – St. Marienkrankenhaus

4
D T irnmT n n nrimi rnr nrr irn n i

EPi

I w / / /VaCäj^/c^ panzA&ftfick poea*«/

KöNIGSWALD-APOTHEKE
Sagarder Weg 1 • 01109 Dresden Tel. 0351-890 10 16 • Fax 0351-890 1017

Unser außergewöhnlicher Service für Sie:
Kompetente Betreuung durch Fachberater für Gesundheit und Prävention
Orthomolekulare Fachapotheke
Mutter-Kind-Apotheke
Gesundheitsanalysen mit ganzheitlicher Betreuung
Gesund abnehmen mit„Metabolic Balance" ein ganzheitliches Stoffwechselprogramm
Flautanalysetest und individuelle Kosmetik
Einzelabfüllungen von Flomöopathika
Aktionen,Vorträge und Verkostungen über das ganze Jahr

metabolic balance
ganzheitliches Stoffwechselprogramm

14

Der innovative Gedanke der Gartenstadt Hellerau, eine Einheit von Wohnen und
Arbeit, Kultur und Bildung zu schaffen, ist die ideale Lebensform. Umso besser,
wenn dazu noch eine einfache und unkomplizierte Bankpartnerschaft kommt.

Tel. 0351 8131-0 | www.DDVRB.de

VR PrivatKonto

gebührenfrei,

ohne Mindest-

umsatz

100 Jahre
Gartenstadt Hellerau.
Wir gratulieren!

W
ir

sp
en

di
er

en
 e

in
 T

ag
es

ti
ck

et
 z

um
 S

ym
po

si
um

»H

el
le

ra
u

10
0

pl
us

«
vo

m
 1

1.
 b

is
13

. S
ep

te
m

be
r

20
09

.
C

ou
po

n
ab

tr
en

ne
n

un
d

Ei
nt

rit
ts

ka
rt

e
in

 u
ns

er
er

Fi

lia
le

 K
lo

tz
sc

he
, K

ön
ig

sb
rü

ck
er

 S
tr

aß
e

59
, e

in
lö

se
n.

�

COUPON

Wir machen den Weg frei.

Jeder Mensch braucht etwas, das ihn antreibt.

Festumzug Bild 5 – Bischof Benno zu Meißen

Ein Bischof im Festumzug

Also: Bischof Benno kann es ja eigentlich nicht
sein, er starb 1106 in Meißen!
Und doch soll er Erwähnung finden, denn dieser
seltsame Heilige, dem man viel öfter in München
begegnet, war Sachsens einziger Heiliger.
1523, über vierhundert Jahre nach seinem Tode,
wurde er von Papst Hadrian VI. heiliggesprochen,
1524 feierten dies viele Adlige, darunter Herzog
Georg, und über tausend Priester und Mönche
auf dem Burgberg zu Meißen. Aber die Stimmung
im Lande war nicht gut, Heinrich der Weise und
sein Bruder Johann erschienen nicht, denn sie
liebäugelten schon mit den Lehren des Mönches
Luther. Sicherheitsposten standen also an den
Stadttoren und vor den Kirchentüren.
1539, nach dem Tod Herzog Georgs, begann die
Reformation im Herzogtum Sachsen. In der
Nacht vom 14. zum 15. Juli drangen Bewaffnete
in den Meißner Dom ein und zerstörten das wohl-
gezierte Grab des heiligen Benno. Aber die
Gebeine, die sie in die Elbe werfen wollten, fan-
den sie nicht. Bischof Johann VIII. schaffte sie in
halsbrecherischer Fahrt mit einem Pferde-
gespann über die Elbe, über den Rennsteig
durch Klotzsche bis Stolpen, diese Burg gehörte
den Bischöfen noch. In der Burgkapelle konnten
die Reliquien bis 1559 versteckt werden, nach

der „Stolpener Fehde“ brachte sie der Schloss-
kaplan Nikolaus Gruner zunächst in seine Woh-
nung. Der Bischofssitz wurde nach Wurzen ver-
legt und heimlich gelangten auch die Reliquien
(wieder über Klotzsche, siehe Klotzscher Sagen-
büchlein von F.-J.Fischer) nach Wurzen.
Der letzte Bischof Johann IX. entnahm 1576 die
Zinnlade mit den Gebeinen aus der Gruft und ließ
diesen Schatz heimlich bis an die Grenze brin-
gen. Von dort wurden sie im Triumpfzug nach
München geleitet, in der Frauenkirche der baye-
rischen Landeshauptstadt ist er heute noch auf-
bewahrt. (Benno wurde zum Stadtpatron)
Grund genug, einen Bischof im Festumzug der
700-Jahr-Feier Klotzsches auftreten zu lassen!

Franz-Josef Fischer

Die umfangreiche Sportchronik vom VfB
Hellerau-Klotzsche e.V. (Zeitraum 1885 bis
2009) wird anlässlich der 100 Jahrfeier
Hellerau und der 700 Jahrfeier Klotzsche
zum Jahresende erscheinen. Das genaue
Herausgabedatum entnehmen Sie der
nächsten Ausgabe des Klotzscher Heide-
blattes.

Kontaktadresse:
I. Wohllebe, Tel./Fax 0351/880 13 19

0
iI

iS

4l
?
•

* !
ia !

-

Dresdner Volksbank
Raiffeisenbank eG *T

15

Klotzscher über Klotzscher
Michael Pleikies, Architektenbüro in Altklotzsche

Die Enkel von Baumeister Otto brachten uns Planungsunter-
lagen, farbige Skizzen, Dokumente. Wir machten eine Ausstel-
lung über den in Klotzsche stark engagierten Bau-Unternehmer
und Architekten, der an Bahnhof und Flughafen mitwirkte, bei
Dohnath’s oder am Weißen Roß baute und sich für das
Kassenhäuschen am Waldbad nicht zu schade war. Jetzt ist das
Material im Stadtarchiv, aber ein Foto von ihm, ist nicht dabei.

Max Otto (1885 –1935)

feiert fünfjähriges Bestehen
Karl-Marx-Straße 16 · 01109 Dresden

Ich möchte ganz herzlich alle meine lie-
ben Kundinnen und Kunden zu einer
musikalisch untermalten Lesung mit dem
Dresdner Schriftsteller Mathias Ullmann
am Dienstag, den 15.09.2009, 20 Uhr
in meine Buchhandlung einladen.
Er wir sein neuestes Buch „Josephs-
macher“ vorstellen. Ich freu mich auf Sie.

Wir freuen uns,
dieses denkwürdige Ereignis

feiern zu können.
Und wir freuen uns besonders,

dass wir in unserer
19-jährigen Firmengeschichte

viele Grundstücke und
Außenanlagen verschönert haben.

700 Jahre Klotzsche

Grenzstraße 9 · 01109 Dresden
Tel. 0351/88 53 50 · Fax 0351/88 53 510

Cewe Color sorgt für Farbe

Das bleibt! Bei Cewe Color in Klotzsche wird
Vergangenes wieder lebendig. Keine verblas-
senden Fotos aus dem Schuhkarton mehr, die
an den Urlaub, die Hochzeit, den Geburtstag
erinnern. Jetzt gibt es den mit eigenen Fotos
selbst gestalteten Kalender oder die Geburts-
tags-Chronik, ein ganzes Leben in Bildern.
„Manche Leute machen sich sogar Familien-
Jahrbücher“, erzählt der Chef des Klotzscher
Cewe Color-Betriebes, Hubertus Waechter.
Andere fertigten vom vergangenen Urlaub
Dokumentationen, richtige professionell ge-
druckte Bildbände. Für Cewe Color ist alles
kein Problem. In einem firmeneigenen Laden
wird der Kunde persönlich beraten und kann
seine Aufträge direkt in die Produktion geben.

Rund 1,7 Millionen Bilder verlassen an Spit-
zentagen die Laborräume des Unternehmens.
Der Farbfilm ist nicht vergessen. Aber er wird
weniger. Rund 60 Prozent der Leute in
Sachsen fotografieren laut Waechter mittler-

weile digital. Das Ergebnis: „Digital wird zwar
mehr geknipst. Aber die Leute bestellen weni-
ger Fotos.“ Die Bilder zum Vergrößern würden
jetzt sorgsam ausgewählt. „Das war beim Film
nicht möglich.“

Seit 1991 ist Cewe Color in Klotzsche zu
Hause. Ob Freiwillige Feuerwehr, Klotzscher
Verein oder Jugendzentrum Parkhaus – die
Klotzscher können auf das Unternehmen zäh-
len. Rund 100 Mitarbeiter produzieren für ganz
Ostdeutschland und mehr. Vor einigen Jahren
musste um den Betrieb gebangt werden.
„Jetzt ist der Standort langfristig gesichert“,
verspricht Waechter. In den vergangenen vier
Jahren seien etwa zehn Millionen Euro in neue
Maschinen investiert worden. Cewe Color
wolle bleiben.

Ralf Hübner

J

Baugru'trbr
I . «•..mrMl«

SKBSScar"
Max Otto
».„thrA. fr«»* *****"•'
nciwlnHolmanr

^ Tschierschke

Anke Leuz
www.marwardesign.de

marwardesign@yahoo.de
Phone: +49 (0) 351-880 56 45

Marwardesign

Zum Straßenfest am 12.09.2009 erwartet
Sie original indischer DAL und CHAI

im Hofladen Altklotzsche 89

Neue Ware aus Rajasthan/Indien
authentisch und preiswert

16

Auch wir feiern
Geburtstag
Ein Rückblick auf die Ge-
schichte der Einrichtung:
Im Dezember 1992 gründete sich der gemeinnützige
Verein „Familieninitiative Heiderand e.V.“ mit dem
Anliegen, Eltern in der Familienphase Hilfe zu geben und
die Isolation der einzelnen Familien zu überwinden. Die
Arbeit der ehrenamtlichen Mitglieder war in der
Anfangszeit durch viele Provisorien und Schwierigkeiten
gekennzeichnet: keine Räumlichkeiten, geringe finanziel-
le Mittel, keine hauptamtlichen Mitarbeiter. 1993 konn-
ten nur vier Familienveranstaltungen durchgeführt wer-
den. Als Mieter im Kirchgemeindehaus der ev. Kirche
begann im Februar die Arbeit mit 5 ABM-Kräften. Am
16.11.93 zog der Familientreff Heiderand in die Räume
der ehemaligen Poliklinik und hatte nun bessere
Arbeitsbedingungen. Erste Angebote waren Geburtsvor-
bereitungskurse, Still- und Spielgruppen, Ferienbetreu-
ung für Schüler, Kreativangebote für Erwachsene und
Treffs für Arbeitslose und Senioren.
1995 wurde der gemeinnützige Verein Mitglied im
Deutschen Familienverband und als freier Träger der
Kinder- und Jugendhilfe anerkannt.
Im September 1997 erneuter Umzug, in die Karl-Marx-
Straße 11. Im Zuge der Eröffnung der großen Chipfabri-

ken in Dresden Klotzsche Ende der 90er Jahre siedelten
sich viele junge Familien im Dresdner Norden an, die fort-
an die Besuchszahlen des Familienzentrums steigerten.
Im Jahre 2001
wird der Deutsche
Familienverband
OV Dresden e.V.
neuer Träger des
Familienzentrums.
Im August 2003
erfolgte wieder
ein Umzug, dies-
mal auf die Bolten-
hagener Straße 70.
Ein komplett neu errichtetes Haus steht seitdem für die
Familienarbeit zur Verfügung. Die Krise in der Chip-
industrie im Dresdner Norden ist auch im Familien-
zentrum Heiderand spürbar. Familien, die aufgrund von
Arbeitsplatzwechsel wegziehen, werden in den Gruppen
verabschiedet. Die Verunsicherung und der Beratungs-
bedarf steigen. Auch in dieser angespannten wirtschaft-
lichen Lage sind die Mitarbeiter des Familienzentrums
stets bemüht den Familien Rat und Unterstützung zu
geben.
Wir bedanken uns für die Treue der Klotzscher Familien
und freuen uns am 12.09.09 auf ein schönes Stadtteil-
und Nachbarschaftsfest. L. Fritzsche

Klotzscher über Klotzscher
Rüdiger Ryssel, Vorsitzender der größten Sportgemeinschaft im Dresdner Norden

Wir sind stolz auf unsere Erfolge, aber vor allem auf die 801
Mitglieder, denn Sport ist Bürger-Engagement in der Freizeit.
Dafür setzte ich mich gern ein. Max Hünig, nach dem eine
Straße auf der Albert-Höhe benannt wurde, war auch so einer.
Er gehörte zu den Gründern der Kindererholungsstätte am
Oberen Waldteich, die in den 20er Jahren von der Arbeiterwohl-
fahrt errichtet wurde.

Max Hünig (1851–1935)

\'
Familienzentrum Heiderand e.V.

Vü nmiliifl Hu#i(

KSI t TOJ

T

>
L-

-*

C-J

§
c\p

(«atfttftrittc

^nniilic PlflUij

'Holrciiljn^cucr 3fr. 110
0110« Treiben

ttl.: io:jr>i)ssir>:5s«

70(1 Juljve «IUIUH-IK
*12.09.2009 £ 13.09.2009

ab 19.00 Uhr §• ab 11.00 Uhr
3W Orleanes Jazz << Frühschoppen
mit der Band cß im Biergarten mit
„Honky Tonk" Kühlem Bier und
im ehemaligen Deftigem vom Gnll
Konzertgarten

Om

Ehrung für einen berühmten Arzt
Eine bewegende, mit emotionalen Mo-
menten geladene Feierstunde zur Eh-
rung des Professor Dr. med. Julius von
Finck fand am Freitag, den 26. Juni
2009, im Rathaus zu Klotzsche statt.
Unter Regie von Dr. med. Gert-Peter
Schmidt, dem stellvertretenden Vorsit-
zenden des DRK Ortsvereins Klotzsche,
gestalteten seine Ehefrau Christa und

sein privater Freundeskreis den dramaturgischen Ablauf
der Veranstaltung.

Zahlreiche Zuhörer, unter ihnen:
� Gastgeberin Ingetraud Hartlepp als Vertretung der

Ortsamtleitung
� der Bundestagsabgeordnete, Arnold Vaatz,
� die Vizepräsidentin des DRK Landesverbandes Sach-

sen, Annette Strauß,
� der Vorsitzende des DRK Kreisverbandes Dresden,

Wolf-Dieter Müller,
� der neue Kreisgeschäftsführer des DRK, Andreas

Keßler,
erlebten im historischen Bürgersaal des Klotzscher Rat-
hauses eine würdige Feierstunde.
Gespielte Episoden, ergänzt durch musikalische Einla-
gen zeichneten Leben und Wirken von Professor v. Finck
eindrucksvoll nach. Sein Wirken in der Zeit von 1926 bis
1951 als Leiter des Institutes für Wirbeltuberkulose in

Klotzsche wurde noch einmal lebendig.
Die von Professor v. Finck entwickelten und angewand-
ten Therapien zur Bekämpfung der damals als unheilbar
geltenden Wirbeltuberkulose, machten ihn und damit
auch den Namen Klotzsche weltweit bekannt.
Unter den Teilnehmern der Feierstunde waren zwei Frau-
en, die einst im Institut für Wirbeltuberkulose in der Villa
„Gesundbrunnen“ Heilung von dieser gefürchteten
Krankheit fanden:
� Diakonissenschwester Magdalene Schuster (86 Jahre)
� Dolmetscherin Olga Hampe (81 Jahre) – beide heute
in Dresden lebend.
Außerdem war die ehemalige Mitarbeiterin der Heil-stät-
te, Frau Kaden anwesend.

Die Vorsitzende des DRK
Ortsvereins Klotzsche, Anne-
rose Schröter, bedankte sich
in ihrem Schlusswort bei Dr.
Schmidt, das er mit der Idee
und Gestaltung einer Ge-
denktafel das Andenken an
Professor v. Finck wieder
wachgerufen hat. Dr. Schmidt dankte dem Ortshistori-
ker, Siegfried Bannack, für die Überlassung seiner
Archiv-Unterlagen über das Wirken dieses humanitären
und vorbildlichen Arztes.

Siegfried Bannack und Dr. med. Schmidt
Bildnachweis: S. Bannack / I. Hartlepp

Zum Klotzscher Jubiläum
grüßen wir unsere Patienten

und danken für das
entgegengebrachte Vertrauen.

Wir werden uns weiterhin
individuell und ganzheitlich

um Ihre Zahngesundheit
bemühen!

Das Team der Praxis
Dr. Seltz

Klotzsche · Boltenhagener Platz 4a

17

Klotzscher über Klotzscher
Joachim Schlese, Chef des Internationalen Dixieland Festivals Dresden

Komponiert hat er bereits als 10jähriger in Klotzsche, hier noch
bis zum Musikstudium. 1952 war er schon Chef des Rundfunk-
Unterhaltungsorchesters in Berlin. Ich lernte ihn kennen als
1965 sein Musical „Mein Freund Bunbury“ an der Operette
inszeniert wurde. Ich war Regie-Assi in Leuben – ganz am
Wegbeginn. Inzwischen geht unser Dixieland-Festival auf sein
40. Jubiläum zu – auch eine schöne Wegstrecke.

Gerd Natschinski (Jg. 1928)

ss
f\

C

III 0 3 5 1 /8 8 0 6 7 7 7

F O T O
\ \W M\
bOlO

Hl | www.Fotodaehn.de|||

18

Klotzscher über Klotzscher
Manto Sillack, Galerist auf der Königsbrücker Landstraße

Im Jahr 2002 gab es bei uns eine wunderbare Felixmüller-
Ausstellung, vor allem mit seinen grafischen Werken. Es war eine
der schönsten Ausstellungseröffnungen, die ich erlebt habe.
Freunde und Angehörige des Malers, auch seine Enkel-Tochter und
Sohn Luca, waren da. Unverhoffte Begegnungen für seinen Sohn
mit einstigen Modellen, heute ältere Damen, die noch Skizzen aus
dieser Zeit besitzen. Eine Atmosphäre – wie elektrisiert.

Conrad Felixmüller (1897 –1977)

Exklusive Damenmoden
Inh. Renate Bratschke

Unsere Herbst-Winterkollektion ist eingetroffen.

Wir bieten unseren Kunden hochwertige

Markenware zu fairen Preisen

in den Größen 38–52.

Erleben Sie persönliche Beratung und

umfangreichen Service im Fachgeschäft.

Besuchen Sie uns, wir freuen uns auf Sie!

Ihr Belinda Team

Auszeichnung 1A Fachgeschäft 2007

Zur neuen Brücke 10 · 01109 Dresden · Tel. 0351-795 94 69
Dresdner Str. 58 · 01689 Weinböhla · Tel. 035243 - 360 25

Belinda MODE

Königsbrücker Landstraße 115
01109 Dresden
Funk (0172) 928 07 20
Telefon (0351) 890 62 82 · Fax (0351) 890 62 81

Stahltüren · Tore · Zäune · Geländer · Vergitterungen
Reparatur-, Schmiede- u. Schweißarbeiten

Schlüsselservice und Verkauf

Mitglied im Fachverband Metall Sachsen

80 Jahre Schmiede

IMPRESSUM
Herausgeber: Dr. B. Baetke u. M. Leuz

Mitglied im „Klotzscher Verein e.V.“
Redaktion: Dr. Brigitte Baetke, Marita Leuz, Ralf Hübner, Jörg Lißner,

Franz-Josef Fischer, Siegfried Bannack, Brigitte Otto
Redaktionsbeirat: Beate Eilers, Ortsamt; Michael Pleikies, Architekt

Lydia Fritzsche, Familienzentrum Heiderand

Satz und Druck: Druckerei Lißner, 01109 Dresden
Königsbrücker Landstr. 45
Tel. 0351/880 40 59 · Fax 880 66 77
e-Mail: druckerei.lissner@t-online.de

Anzeigen/Vertrieb: M. Leuz, 01109 Dresden, Altklotzsche 89
Tel. 0351/880 56 45 · Fax 880 74 22

Redaktionsschluss: Ausgabe 48, am 26.10.2009

«M*am 1. Juli 2009
Marita s Bestellcenter
und Elektrowaren

Leuchtmittel aller Art
Batterien auch für Uhren u.Fotos

Installationsmaterialien
Kleingeräte + Zubehör u.Ersatzteile
Ausleih von Teppichreinigungsgeräten

Bearbeitung von Reparaturaufträgen

Service-Anlieferung
Post Modern

Marita Bergmann
Bruhmstraße 4 g

01465 Langebrück
Tel.: 035201/813 -18 Fax: -19

Mobil: 0172 - 929 14 68
maritas.bestellcenter@gmx.de

wUtti>««us6
am 1. Juli 2009

3ntik & Qfröbel

Angelika Neumann
Bruhmstraße 4 g

01465 Langebrück
Tel.:035201/ 813-20 Fax: -19

info@at-neumann.de
www.at-neumann.de

Konditorei-Bäckerei-Cafe
Inh. Thomas Zscheile

Ihr Spezialist für
außergewöhnliche

Torten aller Art

Jetzt bei uns!
0053333

Metallbau
Bernd Domaschke

Schmlcdcmetster St

U\

Boltenhagener Str. 89 01109 Dresden
Tel.: 0351 8804574 • dresden@konditorei-zscheile.de

www.konditorei-zscheile.de

19

KLOTZSCHER HAUPTSTRASSE 27
01109 DRESDEN

FERNSPRECHER

0351/880 45 70
FERNSCHREIBER

0351/890 20 50
NETZ

WWW.ANNODOMINI.DE
BLITZPOST

INFO@ANNODOMINI.DE

11.–13. September 2009Mittelalterspectaculumim Hofe des Anno Domini

Die Katholischen in Klotzsche

Dr. Alfred Fiedler und Pater Mansuetus Kubosch
OFM, zwei Klotzscher Heimatforscher, waren über-
zeugt, dass Klotzsche als slawisches Dorf zwischen
600 und 900 n.Chr. entstanden ist. Die Slawen
sträubten sich lange gegen die christliche Lehre,
sodass die Existenz einer Kirche bzw. Kapelle wirk-
lich erst seit 700 Jahren belegt ist. Sie ist unweit der
„Schmiedeschänke“ mit einem kleinen Friedhof
nachgewiesen worden. Wahrscheinlich kam nur un-
regelmäßig ein Kaplan nach Klotzsche, wenn Tau-
fen, Beerdigungen oder Trauungen anstanden. Bis
1321 mussten die Klotzscher zum Sonntagsgottes-
dienst nach Dresden laufen, vor den Toren der Stadt
war die Liebfrauenkirche zuständig für einige Dörfer.
Das eigene Kirchlein blieb bis 1539 katholisch, dann
setzte sich die Reformation durch.
Erst in den neunziger Jahren des 19. Jahrhunderts
begann zaghaft wieder ein katholisches Gemeinde-
leben. Vier Familien, allen voran der Schirmfabrikant
Gassmann, sorgten dafür, dass die Kinder in den
Räumen der jetzigen 82. Grundschule Religions-
unterricht erhielten, es kamen auch Kinder aus
Weixdorf-Lausa sowie später aus Hellerau hinzu.
Als das Bistum Meissen 1921 neu gegründet wird,

entsteht sofort ein „Katholischer Verein zu Klotz-
sche“, ein Mitglied ist der Besitzer des Kurhauses,
Herr Roick. Bis 1927 konnten neben der Empore
seines Kurhaussaales Gottesdienste stattfinden. Ein
Provisorium natürlich.
Weiter ging es auf der Königsbrücker Landstraße
26, niederländische Nonnen hatten eine Niederlas-
sung gegründet und hielten täglichen Gottesdienst.
Es war ihnen aber zu laut, also Umzug 1928 auf die
jetzige Darwinstraße 19, damals Villa Odin Richard-
Wagner-Straße.
1938 der Umzug in die Villa Harzer, Goethe-Straße
17. Endlich bekam Klotzsche einen eigenen Pfarrer,
bisher waren sie „ausgeborgt“ worden. Herr Vikar
Wilhelm Heinen stand den Klotzschern bis Kriegs-
ende hilfreich zur Seite, aber länger hielt er nicht
durch.
Es kamen die Franziskaner-Mönche aus schlesi-
schen Gebieten und bauten fast dreißig Jahre lang
die Gemeinde auf, segensreich wirkten sie mit den
Grauen Schwestern des Marienkrankenhauses. Die
Lage heute: Einen Pfarrer gibt es nicht mehr und die
Klotzscher Katholiken gehören zur Gemeinde
Dresden-Neustadt. Das heißt, wie vor einhundert
Jahren kommt der Pfarrer aus der Stadt und betreut
Klotzsche. Franz-Josef Fischer

Klotzscher über Klotzscher
Dipl.-Kfm. Dirk Lauterbach, Leiter des BGAG-Akademiehotels

Unsere Ausstellungen im Hotel suchen Regionalbezug. Derzeit zei-
gen wir Geralf Grems. Auch er trifft Schilling – schauen Sie auf
sein Aquarell mit Semperopern-Quadriga und König Johanns
Reiterstandbild. Deren Schöpfer, seinerzeit ein international
beschäftigter Bildhauer, wohnte in seinen letzten zehn
Lebensjahren auf der Goethestraße. Noch zu dieser Zeit lehrte
Schilling als Professor an der Kunstakademie Dresden.

Johannes Schilling (1928 –1910)
äM

*-t 1

4

a

i

ÄNNO
DOMINI

Wc« ©4>an T̂auf bet Stbe»«1^
H ;

*

20

Klotzscher über Klotzscher
Gisela Lehmann, Ingenieurpädagogin für Gartenbau

Kinderturnen und Frauengymnastik, – diese Sportgruppen leitete
meine Mutter Jahrzehnte ehrenamtlich. Es war auch über 50 Jahre
ihr Beruf – Sportlehrerin. Die Liebe zum Turnen gab sie an Gene-
rationen weiter, auch an uns Töchter. Unsere Mutter war Olympia-
Teilnehmerin in Berlin, Irmela und ich waren in Rhythmischer
Sportgymnastik im FDGB-Pokal und der DDR-Meisterschaft vorn.

Marga Barby (1913 – 2004)

Inhaber: Uwe Ulbrich
Am Hellerrand 4 · 01109 Dresden

Tel. 03 51/880 93 06 · Fax 0351/889 37 76

www.fissels-gaststaette.de

Frühschoppen
zur 700-Jahr-Feier

13.09.2009 – 11.00 Uhr
mit zünftiger Blasmusik im Garten

Gemütliche
Schank- und
Speisewirtschaft

Frühschoppen
zur 700-Jahr-Feier

13.09.2009 – 11.00 Uhr
mit zünftiger Blasmusik im Garten

Der Windkanal in Klotzsche
Genau gesagt sprechen wir von „den Windkanälen“,
denn es sind mehrere, die seit über 50 Jahren existie-
ren. Jedoch ist der große, imposante Niedergeschwin-
digkeitswindkanal NK I jener, der den Besucher sofort
beeindruckt, kommt er im Klotzscher Industriegebiet
„Micro-Polis“ die Straße „Zum Windkanal“ entlang.
Eine riesige Betonröhre umgibt den nördlich gelegenen
Gebäudeteil der 1956 errichteten „Strömungstech-
nischen Abteilung“ der damaligen Flugzeugwerke, die
1962 dem Institut für Leichtbau zugeordnet wurde.
Seit 1996 betreiben langjährige Windkanal-Mitarbeiter
die Einrichtung als selbständiges Ingenieurbüro mit
der Bezeichnung „Windkanal Dresden-Klotzsche“
(WKK). Betrieben werden z.Z. 2 Niedergeschwindig-
keitswindkanäle Göttinger Bauart und mehrere kleinere
Durchströmprüfstände.

In der großen Röhre befin-
det sich, etwa in der Mitte
der Strecke, ein gewaltiger
Elektromotor, auf dessen
Welle ein Propeller mit 11
verstellbaren Flügeln sitzt,
der mit seinen 6 Metern
Durchmesser den notwen-
digen Luftstrom erzeugt.
Der Motor wird durch ei-

nen Flüssigkeitsanlasser gesteuert und verbraucht so
viel Elektroenergie, dass es nicht nur zu DDR-Zeiten
notwendig war, die Energieversorgung Dresden davon
in Kenntnis zu setzen, bevor der Windkanal zu einem
Versuch angefahren werden durfte. Die innere Kanal-
röhre hat vier Ecken, um die mittels Umlenkschaufeln
der Luftstrom geleitet wird. Vor der zehn Quadratmeter
messenden Austrittsöffnung (im Bild) befindet sich ein
großes, röhrenartiges Sieb, das der Vergleichmäßi-
gung und Turbulenzarmut der Strömung.
Strömungstechnisch getestet werden u.a. Projekte der
Luft- und Raumfahrt, Surfsegel, aerodynamische Un-
tersuchungen für die Nationalmannschaften Skisprung
und Nordische Kombination, Rennrodler, Bobschlitten,
Radrennfahrer, alle Arten und Typen von Kraftfahrzeu-
gen, besonderen Windlasten ausgesetzte Bauwerke
wie Kühl- und Fernsehtürme und Wohnbauten, Tage-
bau-Großgeräte, Schienenfahrzeuge und Schiffe (im
Modell), und vieles andere. Selbst Sportgrößen wie
Helmut Recknagel, Jens Weißflog, Martin Schmitt, die
DDR-Rennrodlerinnen und Bobsportler wie Meinhard
Nehmer und Harald Czudaj wurden hier getestet und
konnten so ihre Haltung während ihres Einsatzes und
ihre Sport-bekleidung in Versuchen optimieren. Dies
hatte sich, wie wir noch wissen, in errungenen Titeln
und Medaillen bezahlt gemacht.

Siegfried Bannack

V

piSSELß

dGaststätteU

Will1 1«
3]öijlbd/
müaiiajh

II
Logoplus GmbH
Königsbrücker Landstr. 55
01109 Dresden

Telefon 03 51 - 8 89 66 72
Telefax 03 5 1 - 8 89 25 22 <D C
E-Mail post@logoplus.info 31- “ O)

C <D c
<D rj 3
(D r (/)I0GO3S

Werbung + Kommunikation www.
logoplus-web
.de

21

Klotzscher über Klotzscher
Lars Kühn, Inhaber der Firma UWA-Wassertechnik

In der Schmiedeschänke war früher der Hort der Alten Schule.
Frau Löffler war die Leiterin, sie interessierte uns mit Geschichten
für die Dorf-Geschichte. Als Steppke fand ich das Vogelsteller-
Häuschen toll, den Job als Vogelfänger für den Dresdner Hof kaum
vorstellbar. Es gab hier wohl fünf, sechs Vogelfangplätze, am
Tümmelsberg noch bis 1860. Auf der Alberthöhe fing man lange
Zeit Gartenammern.

Inge Löffler (1919 –1998)

Praxis für Physiotherapie
Kerstin Pfeiffer & Ilka Hahn
01109 Dresden · Königsbrücker Landstr. 66b · Tel. 0351-890 3511

Wir haben für Sie geöffnet von
Montag bis Freitag 7 – 13 Uhr und 14 – 19 Uhr,
auch Hausbesuche

Gern beraten wir Sie persönlich.

UNSERE LEISTUNGEN:

Klassische Methoden: Manuelle Therapie, Kranken-
gymnastik, Elektrotherapie/Fango, Ultraschall/
Rotlicht, Klassische Massage, Lymphdrainage

Alternative Methoden: Fußreflexzonenmassage,
Shiatsu, Craniosacrale Therapie, Osteopathie (auf

ärztliche Privatverordnung), Medi-Taping

Bleib – Fit-Kurse: Yoga, Rückenschule, Progressive
Muskelentspannung nach Jacobsen

Öffnungszeiten:
Montag – Mittwoch 9.00 –13.00 Uhr

14.30 –18.00 Uhr
Donnerstag – Freitag 9.00 –18.00 Uhr
Samstag 8.30 –12.00 Uhr

LOTTO-TOTO

Kornelia Baltuttis

Königsbrücker Landstraße 56
01109 Dresden

Telefon: 0351/ 890 17 72

Marita Böhme – Kinderzeit in Klotzsche

Eine Diva – so elegant wie sie dasitzt, Haar
hochgesteckt, rasanter Lidstrich, raffiniert
umgeschlagenes Tuch. So wie sie spricht,
klingt alles ganz einfach, typisch eben:
Eine berufstätige Frau und Mutter. Natürlich
stand sie im Rampenlicht, schließlich war die
Schauspielerei ja ihr Beruf. Operndiven hat sie
gespielt. Sie selbst wurde 400 Mal als „Fair
Lady“ gefeiert. Bis zum 65. Lebensjahr spielte
sie Theater; ihre Bühnenrollen hat sie nicht
gezählt. Filme ungefähr vierzig. In Klotzsche
wurde ihr künstlerischer Weg besonders beob-
achtet: man kennt sie aus der Schulzeit, kann-
te vielleicht Vater Malermeister Böhme oder
stand im Spalier, als sie im Brautkleid die
Rathaustreppe herunter schritt – im wirklichen
Leben, nicht im Film.
Erinnerungen bei Kaffee und Kuchen. Marita
sitzt in Klotzsche am Familientisch ihrer
Schwester Angelika. Beide erzählen von ihrer
Kindheit, Geborgenheit selbst in den schweren
Kriegs- und Hungerjahren.
Die Schauspielerei liegt ihr im Blut. Marita
durfte zur Weihnachtszeit in der Christus-

Kirche die Maria sein. Ihr Josef war übrigens
der Knabe Joachim Schlese. Klein Angelika
sah in die Wiege und sprengte das Krippen-
spiel: „Da ist ja gar kein Baby drin!“ Beide
lachen. Auch über „AZ“- übersetzt „Spannung
im Po!“: Sportlehrer Rudi Zeidler forderte und
förderte die jungen Klotzscher Turnerinnen,
was Marita später in mancher Rolle zugute
kam. Marita bezauberte selbst den strengen
Lehrer Mehlhorn mit dem Zauberlehrling – aus-
wendig. In der Oberschule ging sie ins
Laienspiel. Doch bevor sie auf die Schauspiel-
schule durfte, lernte sie Kindergärtnerin. Und
die Waldbad-Geschichten – erzählt sie später.

B.Otto

M. Böhme (2.v.l.) mit den Geschwistern Ange-
lika, Roland und Liane (Foto: privat)

V
V'-*-••

--i

' w,

%

V\r-

%
\

22

KULTURINFORMATION

Im Glashaus Medingen – 5. bis 6.9.2009, 10 –18 Uhr, Gartenevent mit verschiedenen Fachvor-
trägen; 11.9.2009, 20 Uhr, Konzert mit Herrn Beckert und dem Universal-Druckluft-Orchester

Am 13. September 2009 – 19 Uhr mit „Twenty2Strings“ - Folk Rock - in Kunst + Bau e.G.,
Gostritzer Straße 10, 01217 Dresden, Tel. 340 04 88, Eintritt 10/8 €

Auch im September/Oktober hält DRESDEN BUCH, Neumarkt 1, 01067 Dresden viele inter-
essante Veranstaltungen für Sie bereit. Schauen Sie mal rein www.ddbuch.de
Das ego-Wohlfühlhaus lädt am 20. September 2009 zum Tag der Offenen Tür ein. Viele wei-
tere Veranstaltungen und das Kursprogramm finden Sie unter www.ego-wohlfuehlhaus.de
Im Rahmen der 700-Jahre Klotzsche findet am 5. September 2009 von 8 bis 17 Uhr auf dem
Sportplatz Klotzscher Hauptstraße das Handballturnier für Nachwuchsmannschaften im
Rahmen der 30. Klotzscher Handballwoche statt.

Veranstaltungen im Dixibahnhof Dresden, Platz d. Friedens, 01108 Dresden
www.dixiebahnhof.de / Kartenvorbestellung unter 03 52 05 / 75 9170

05.09. 20 Uhr CELLCANTO 10/8 Euro
11.09. 20 Uhr Swingender Jazz mit KATHY MONROE, 12/8Euro
12.09. 20 Uhr Kabarett mit den Melankomikern „ALABASTERKÖRPER“, 10 Euro
18.09. 20 Uhr Folkmusik mit RED 5, 10/8 Euro
19.09. 20 Uhr Talkrunde „BAHNHOFGEFLÜSTER“ mit Kathy Leen, 12 Euro
23.09. 20 Uhr Reisereportage „MIT DEM FAHRRAD VON DRESDEN NACH INDIEN“

mit Doris und Stefan Möller, 5/4 Euro
25.09. 20 Uhr Gitarristischer Ausflug in die Musikwelt

von SINA NEUMÄRKER, 12/8 Euro
02.10. 20 Uhr Konzert Stefan Lux & Ralf Schüler, 10/8 Euro
03.10. 20 Uhr Hartmut Krug und Band „nicht zurück“ – Dresdner CD-Premiere, 12/8 Euro
09.10. 20 Uhr Dresdner Duo MARA & DAVID, 10/8 Euro
10.10. 20 Uhr Lesung mit Evelyn Kitzing „Zigeunerliebe“, 10/8 Euro
14.10. 20 Uhr Reisereportage „Bella Italia – von Etruskern, Römern und Italienern“

mit Evelin & Uwe Reese, 7/5 Euro
16.10. 20 Uhr HKS-BIGBAND, 8/6 Euro
23.10. 20 Uhr Herr Goymann, Katz und Bunterhund „ALLES WIRD GUT“, 10/8 Euro
24.10. 20 Uhr TWELVE STRINGS, 10/8 Euro
28.10. 20 Uhr Reisereportage „Eine Reise durch den Kaukasus“

mit Theo Döhler, 7/5 Euro
30.10. 20 Uhr SELDOM SOBER GERMANY, 12/8 Euro
31.10. 15 Uhr Seniorennachmittag „VIELSA(E)ITIGES“ –

Musik und Plauderei mit Fam. Oelmann, 10 Euro

Klotzscher über Klotzscher
Elsa Neubing, ehemalige Geschäftsfrau aus Königswald

Vor fast 25 Jahren verkaufte ich mein Geschäft an Frau Werner:
Geschenkartikel und Spielwaren. Kunde war bei mir oft Hermann
Stövesand, eine Legende am Staatstheater – ob im Fiesko oder in
Arturo Ui oder als Cherusker Hermann. Es war zum Schmunzeln,
wenn die Kundinnen hinter ihm hersahen, besonders wenn er auf-
recht mit seinen ebenso stattlichen Söhnen durch Klotzsche ging.
Beide waren auch beim Theater.

Hermann Stövesand (1906 –1992)

ü

23

Apothekerin

Susanne Wolf

Königsbrücker Landstraße 92 · 01109 Dresden

Tel. 0351/ 888 99 40
Fax 0351/ 888 99 44

Sanitätshaus
in Klotzsche

Ines Israel
Bandagist

Königsbrücker Landstr. 60
01109 Dresden

Telefon: 0351/8 80 25 46
Telefax: 0351/8 80 25 47

E-mail: SH.Ines.Israel@t-online.de

Öffnungszeiten: Mo – Fr 9.00 –18.00 Uhr

Klotzscher über Klotzscher befragte B. Otto; Fotos: D. Otto / privat

Klotzscher Impressionen 28

Bewegendes im 700. Jahr
Was wurde in Klotzsche und was hat die Klotzscher im Jubiläumsjahr bisher besonders bewegt?
Es sind sowohl positive, als auch negative, kleine und große Ereignisse, die einen nachhaltigen Eindruck hinterließen.
So wurde gerade in Altklotzsche ein Teilstück des Dorfbaches renaturiert. An der Boltenhagener Straße beginnt der
Bau eines interessanten, das Ortsbild bereichernden Kaufparks. Am Karlshagener Weg erweitert eine neue Kinder-
tagesstätte das gefragte Platzangebot genauso, wie die kurz vor der Einweihung stehende Einrichtung am Kirch-
gemeindehaus. Die Boltenhagener Straße erhält eine neue Straßenbeleuchtung.
In Königswald wurde auf der Goethestraße die wohl bedeutendste Villa übergeben und eine der letzten Villen wird
gerade saniert. Im St. Marien-Krankenhaus ist eine erneute Erweiterung im Bau. Auf der Stendaler Straße entsteht
auf einem der letzten Baugrundstücke eine moderne Villa. Bei Qimonda geht das Licht aus, das regional begehrte
Schreibwarengeschäft Lange gibt aus Altersgründen auf, das Polizeirevier wird nach Pieschen verlegt und Plums
Küchenstudio verwandelt sich in einen Matratzenmarkt. Im leerstehenden Gebäudekomplex der ehemaligen Alber-
höhe hat die denkmalorientierte Sanierung bzw. der Umbau zu einer attraktiven Wohnanlage begonnen. An der
Grenzstraße sind nun nach Errichtung des Ersatzparkplatzes neben dem neuen Heizwerk vielleicht die Weichen für
die Fortsetzung des B 97-Ausbaus gestellt. Am Airport beginnt die Erweiterung des Parkhauses und an der Wetter-
warte wird endlich eines der noch leerstehenden Gebäude für einen Firmensitz saniert. Nicht zuletzt sei an das wohl
bedeutendste Ereignis für Klotzsche, die Landung Obamas, erinnert, wodurch unser Ortsname in alle Welt getragen
wurde.

Entdecken Sie selbst und bewegen Sie mit
wünscht Ihr M. Pleikies

Klotzscher über Klotzscher
Brigitte Fischer, Leiterin im Fröbelzentrum Klotzsche

Die einfachen und ausdrucksstarken Bilder der Künstlerin sind
kindgemäß. Sie zeigen die Verbundenheit mit der Natur und ihre
große Liebe zu den Kindern. Ein Wesenzug, der sehr gut zur
Pädagogik von Friedrich Fröbel passt, nach dem wir in den beiden
Klotzscher Fröbelkindergärten arbeiten.

Gertrud Caspari (1873 –1948)

Ni

EACMEN-
Aß ELKE

I 1 1 I I i i

lä
M*1I s

c

24

er

m i4 J
5U

Klotzscher Impressionen 2»i

i'wn«s»
ii»

i l f

* V
4I Kr *5^HLE r̂P

->dWLP .

Bewegendes im 700• Jahr
IHM !! i

•.lA'wi

l

1
' ' 'lil !'|-i.'- . — «

•*»

’ Id

T* LI

H es*
iT V

%LM. Plcihies ,Y?1ITV IT • tz l *«5«

* -rS
Jt±s

..
<4 r

«

