Nina Hagen
Nina (Catharina) Hagen was born in East Berlin on March 11th, 1955 as the daughter Hans and Eva Maria Hagen, he a well-known scriptwriter ("Karbid und Sauerampfer"), she a very popular actress in the GDR. Her Jewish grandparents lost their lives in the concentration camp Sachsenhausen. Also her father was maltreated by the Nazis. At the age of two, her parents separated. Wolf Biermann, an ostracized songwriter in the GDR who had become her mother's lifetime companion in Berlin in the sixties, assumed the role of a foster-father to her. 

Education:

In the entourage of her prominent mother who took part in about 50 DEFA-movies she became a young star and for this reason could dare a relatively provocative attitude in public. In 1967 though, she was dishonourably discharged from the FDJ, the SED's youth organization. She left school before completing 10th grade. In 1972 at the age of seventeen, she failed to qualify for admission to the State Acting School of the GDR in Berlin-Oberschöneweide. She then went to Poland for a while and performed in a band for the first time, singing songs of Janis Joplin, Tina Turner, and others. After that, she was trained at the Central Bureau of Entertainment Music for one year followed by performances with different bands, among them the Alfons-Wonnenberg-Orchester at the press festival of "Neues Deutschland", the Leipzig-based band "Automobil", and "Fritzens Dampferband". 

Artistic Work:

Albums (among others) 

· 1978 Nina Hagen Band 

· 1979 Unbehagen 

· 1982 NunSexMonkRock 

· 1983 Angstlos 

· 1984 Fearless 

· 1985 In Ekstase 

· 1985 In Ekstasy 

· 1989 Nina Hagen 

· 1991 Street 

· 1993 Revolution Ballroom 

· 1995 Freud Euch 

· 1996 Beehappy 

· 1999 Om Namah Shivay 

· 2000 Return of the Mother 

Films and TV (among others) 

· 1974 ABC der Liebe 

· 1975 Junge, heute ist Freitag 

· 1979 Cha Cha 

· 1992 Lilien in der Bank 

· 1993 Nightmare before Christmas 

· Hot Dogs 

· 1997 Tatort (ARD) 

· 1998 Sci Fri (Sci-Fi-Channel) 

· 1999 Nina Hagen + Punk + Glory 

· 2000 Family Stories: The Hagens (ARD) 

· 2001 Om Gottes Willen 

Books 

· 1989 Ich bin ein Berliner
Mein sinnliches und übersinnliches Leben 

In 1974, Nina won a special prize at a singing contest in Karl-Marx-Stadt and was elected the best newcomer singer of the year. With her mother's help, she now also managed to get into acting. In this year, she had her first movie performance in "ABC der Liebe", her second one in 1975 in the film in "Junge, heute ist Freitag". She had become an acknowledged rock singer and a movie star, thus virtually ascending to the status of a cult figure of the GDR's youth.

After Wolf Biermann's expulsion from the GDR in November of 1976, Nina and her mother followed the musician to the West. Biermann helped Nina to a contract with the record company CBS. She explored the reggae and the punk scene, went to London and met the women's band "The Slits". 

At the end of 1977, she presented her own band, the "Nina Hagen Band", that for the main part she had established together with former members of the political rock cabaret "Lokomotive Kreuzberg". 

They performed at the "Quartier Latin" in West Berlin among other locations. When her debut album "Nina Hagen Band" including titles like "TV-Glotzer" and "Auf'm Bahnhof Zoo" appeared in 1978 followed by her first grand tour through Germany, this "had a similar effect to the Federal Republic's suburban home-owners' idyll as Bill Haley's 'Rock around the clock' had had 20 years before" (Die Welt, Feb. 2nd, 1992). According to Fritz Rumler in Der Spiegel, "she thrusts herself into the music, aggressively, directly, furiously, roars in the most beautiful opera alto, then, through shrieks and squeals, precipitates into luminous soprano heights, she parodies, satirises, and howls on stage like a dervish." Punk attitude, sloppy poetry and the coloratura interludes of their lead-singer, it was said, had made "Nina Hagen Band" one of the hottest bands in Europe besides the "Sex Pistols". 

In England and America, she was mentioned in one breath together with Marlene Dietrich and Lotte Lenya and was about to make a name for herself in the international music scene, when during a tour through European capitals, she separated from her excellently reputed band. According to contract though, the Album "Unbehagen" was yet produced together with the band in 1979. In Amsterdam, she shot the film "Cha Cha" together with Herman Brood with whose band "Wild Romance" she occasionally performed. The media uproar that surrounded her was increasingly less concerned with her music though. Her participation in "Club 2", a talk show on Austrian television, became the spectacular climax of her appearances in public, when she lent a hand to herself to demonstrate with greatest aplomb how women could provide themselves with sexual pleasure.

The expected great success with a new band arranged in Holland failed to come about. A tour announced for March of 1980 was cancelled after the premier in Hamburg. Nina was attracted to the USA where Bennett Glotzer, the manager of Frank Zappa, took her under his wings.

In 1982, her first solo album "NunSexMonkRock" appeared, a mixture of funk, hard rock, fragments of the Islam and medieval witch cults, and futuristic UFO-fantasies. For American standards remarkably discordant, this album, critics said, was yet easier to listen to than the two previous ones. After a tour through England, Canada and the USA with the "No Problem Orchestra" in the summer of 1982, and following the production of the album "Angstlos" including rock-variations on titles originally sung by Zarah Leander, she started a tour through Germany in the spring of 1984 and was one of the main attractions at the rackety "Rock in Rio" festival. But after that the public's interest in her decreased despite the fact that with her Mohawk hairdo and glaring make-up, and her cosmic visions of God and UFOs, she still managed to make shrill appearances. In addition, she regularly addressed topics involving social and political conflicts: She protested loudly against apartheid in South Africa and according to her own account, she left the rights to one of her songs to Nelson Mandela to support his election campaign. She participated in activities against wearing fur and branded animal testing, for example in the song "Don't kill the animals" (1986). Her political horizon began to widen considerably in the late eighties. "My heart and my soul are cosmopolitan," the self-acclaimed "citizen of the world, the cosmos, and the beyond" confessed believing in the "divinity within human beings" after "having seen a UFO in her fourth month of pregnancy" (NZZ, 6. 1. 1994).

Since she wanted to propagate her messages without the interference of her record company, she left CBS and contracted with the record label "Phonogramm". With this company she produced the album "Nina Hagen" followed by another tour through Germany in 1989. Musically, she picked up the thread of her very first records and once again offered a rather cutting type of rock 'n' roll. From May of 1989 on, Nina lived in Paris together with her daughter Cosma Shiva where she had placed herself under the protection of Jean-Paul Gautier and had radically changed her outfit - glaring make-up and hair were now passé. In the fall of 1990, she followed an invitation from Raissa Gorbatsheva, the wife of the Russian president at that time, to come to Moscow where the "Hamburg Women's Festival" took place. In order to promote her album "Street" (1991), she went on tour through Europe again, but was not able to mobilize her old fans right from the start. But the resonance increased, and at last critics were thrilled with the album and the tour alike.

At the beginning of 1992, the shooting of Marianne Rosenbaum's film "Lilien in der Bank" began in which Nina played the role of a woman who had died at an early age and now kept appearing in the dreams of her grandfather (Georg Thomalla). In March of 1992, she got her own TV show on RTLplus where she chatted about everything on God's green earth. In 1993, the album "Revolution Ballroom" came out with which the singer had hoped to incite a "revolution of humanitarianism" so that "mankind would finally evolve into humans" (NEUE ZEIT, 6. 1. 1994). The title refers to dance halls in India where dancers drive themselves into a state of ecstasy. Two years later, the album "Freud Euch" appeared - all in German and again very punky -, which was recorded in English under the title "Beehappy" in 1996 (among others by Dee Dee Ramone).

In 1997, Nina made a guest appearance in a TV thriller of the "Tatort" series with a science fiction story plot. In 1998, she became the host of a weekly science fiction show on the British TV channel "Sci-Fi-Channel". In March of 1998, she started a tour through Germany together with Meret Becker. The program was titled "We're both called Anna" and was designed to pay homage to Bertold Brecht on the occasion of the 100th anniversary of his birthday. Besides this, she proved her versatility with the song "Solo" which she recorded together with the rap singer Thomas D. from the band "Die Fantastischen Vier". 

"India" became a major issue in Nina's life. Since 1993, she had been travelling through this country and had spent a lot of time in an ashram within proximity to the Tibetan border. She found a Yogi there and supported several aid projects in India, for example she raised funds to build a hospital by selling pieces of her private belongings by auction in a show. In 1999, she recorded the album "Om Namah Shivay" including mainly Indian songs. The album was distributed only through her internet homepage though. Half of its profits went into charitable projects. One of these projects (that she had already supported for several years) was a dying hospice in Cologne where she continues to pay visits to people who are saying farewell to their lives. 

Occasionally, She participated in the synchronization of cartoons by lending her voice to the figures, for example in Tim Burton's "Nightmare before Christmas" or in "Hot Dogs" by Michael Schoemann. In 1999, She sang the part of Mrs. Peachum on a new recording of the "Dreigroschenoper" together with the "Frankfurter Ensemble Modern" for which she won her first Echo Award. In the same year, Peter Sempel produced the film portrait "Nina Hagen + Punk + Glory" in which he tried to draw a more profound picture of the restless artist.

The work on her album "The Return of the Mother" that appeared in February 2001 took her three years. She was her own producer this time, since she had felt very hampered by the restrictions her record company had imposed upon her. Two cover versions of titles originally sung by Zarah Leander ("Der Wind hat mir ein Lied erzählt" and "Yes Sir") stand next to shrill and grooving songs that - quoting the homepage - "roam restlessly between pop, rock, and avant-garde". To promote the sales of her album, She started a tour through Germany under the title "1008 Indian Nights", because "India is my spiritual mother", as Hagen declared in an interview (Der Tagesspiegel, 21. 2. 2000). In May of 2000, her song "Schön ist die Welt" came out. It was the official song of the EXPO 2000. 

In July of 2000, the documentary: "Family Stories: The Hagens" was shown on the TV channel ARD.

In 2001 Nina Produced the film "Om Gottes Willen" with "Catrin Schmitt" about her experiences with Babaji and India. She hosts her own internet show "Ninas TV" and a Live Show "Ninas Welt the Nina Hagen TV Show" both broadcast on the web with the support of www.canalweb.de she is currently recording a new album and plans to tour later in the year. 

Family:

Nina is the mother of two children (Cosma Shiva, born in 1981, and Otis, born in 1990). The father of Cosma Shiva, who herself has entered show business and has been successful in several German motion pictures, was the late musician Ferdinand Karmelk, while Otis' father is Franck Chevalier, a music manager and former assistant to the fashion designer Jean-Paul Gaultier. In May of 1996, She married David Lynn, who is fifteen years younger than her, but is being divorced from him since the beginning of 2000. In the spring of 2000, her mother's book "Eva's schöne Welt" incited a family controversy. Eva-Maria Hagen refrained from publishing the book after Nina was been granted an interim court-injunction prohibiting the book's distribution, because she had felt her private sphere being violated through the publication of private letters and photographs.

September 6th, 2000: Referring to "Spiegel Online"S, SZ reports that Otis Hagen, the ten year-old son of the singer Nina Hagen, was being unlawfully detained in the United States by his father. The boy had not returned to Berlin after a two months stay at his father's, Franck Chevalier, the former lifetime companion of Nina Hagen.

September 9th, 2000: The singer Nina Hagen and her son Otis who had temporarily disappeared with his father returned to Berlin.
