

NOCTURNES

IEDER
2003

THEATERWANDELINGEN

IN EN ROND DE VESTINGSTAD IEPER

Deel 1

inleiding

De Nocturnes zijn theaterwandelingen. Wie meestapt, duikt in een wereld van geschiedenis en monumenten. Een wereld die de onze is en toch weer niet. Historische actualiteiten worden actuele histories. Wat ons ver-bindt, ont-bindt ons weer. We worden nostalgisch aangetrokken door het verleden en schermen de toekomst af. Nocturnes zijn een speelse verkenning van monumenten en sites. Van verleden, heden en toekomst. We beklimmen hun dode muren, soms letterlijk, meestal figuurlijk. Zonder te beseffen dat we onszelf zien. Nocturnes: lessen in leven?

We hebben ons zwembad verloren en bekijken het in zijn tragische schoonheid. De oude site van de firma Picañol was ooit het kloppende industriële hart van Ieper. Bekijk het, koester dit beeld en prent het in het geheugen. Het komt wellicht nooit meer weer. De Lamerant-kapel: wie heeft dit ooit gezien, laat staan bezocht? Voel dit monument aan als een kostbaar relict van de oude tijden. Essex Farm: zelfs een klaproos breekt hier de broze stilte. Bekijk, bewonder en beleef deze en de andere plaatsen in onze tijd en onze ruimte. Vergeet ze nooit....

Deel 2

Zuid & Noord en Thomas Van Sconeveldt

Was de verbinding tussen Zuid en Noord een waanzinnige gedachte? Kijk uit: Thomas van Sconeveldt kwam uit Sluis, wat nu in het Noorden ligt. Hij was een waterschout bij de vloot van de hertog van Bourgondië, maar een schipbreuk dreef hem naar het Zuiden. Bij ons. De Nocturnes gebruiken dit geslacht om de fragiele relatie tussen Noord en Zuid gestalte te geven. Waar komt ons geluk vandaan? Uit het Noorden of uit het Zuiden? Het Zuiden wenkt warm en het Noorden is onze koele minnaar. Vergis je niet: ons geluk komt uit Zuid & Noord. Laat dit een les wezen.

Deel 3 Water

Waarwater is, zijn mensen. Water is een zijnskenmerk van de mens, die zelf voor 75% uit water bestaat. Zonder water: geen mensen. Kijk hoe we met water omgaan: we drinken water, maar bier is beter. Zo was het ooit (en nu soms ook nog).

Water zou onze voorouders brengen naar de bekkens van de Borinage en het zwarte goud van Wallonië. Maar de hoogte van Hollebeke brak de droom. De Ieperlee is gekanaliseerd en zorgt nu voor een plezierige jacht.. De natuur brengt ons vers en proper drinkwater vanuit de Verdrongen Weiden. En het afvalwater werd geloosd in het Noorden, waar leerlooiers en slachters thuis waren. Bij de Boezingepoort. Weet je het nog? Water: ons witte goud...?

Deel 4

De taferelen

Picanol: Het lossen van de wol

Wullepit en Spinnewyn moeten een boot met wol lossen, maar de zaken verlopen niet zoals gewenst. En komt daar plots niet Thomas van Sconeveldt met een zot plan op de proppen? De Ieperlee verzandt en een verbinding met het Scheldebekken is een utopische droom. We zitten volop in de 14de eeuw.

Boezingepoort: Het dempen van de Ieperlee

Thomas van Sconeveldt ontmoet Zeghere van Zeeland, schepen en reder te Ieper. Van Sconeveldt wil de Ieperlee dempen, maar de schepen lacht hem vierkant uit en stuurt hem wandelen. (14de eeuw)

Weverijstraatje: De ijskelder

Op de vesting, nabij de Boezingepoort, stond een ijskelder. Water werd ijs. Dit ijs werd gebruikt voor de conservering van voedsel en in de geneeskunde. De oude Gisbèr is de ijsmeester en Goele is cool en allesbehalve koel. (15de eeuw)

Vanderghotelaan: het sluisje

Een sluis op de droge vaart! Hoe is dat mogelijk? En het ding is nog behoorlijk breed en diep ook. De sluis: gemeten en gewogen. Want het water moet erdoor. (16de eeuw)

Lamerant-kapel: De bierheilige en de non

Arnoldus heeft een fabelachtige ontdekking gedaan: bier is gezond en water is zelfs dodelijk. En wijn is voor die van het Zuiden. Hoe moet dat nu? De vrome Soeur Eclair brengt gelukkig soelaas (en niet alleen dat). (17de eeuw)

Vannieuwenhuys: De jeneverstokerij

We verliezen stilaan het Noorden, maar gaan toch noordwaarts. Jenever blijkt straffer spul dan bier. Het heeft bovendien geneeskrachtige eigenschappen en is goedkoper, want gestookt met afval van "fruit en groensels". Oude Klare van Sconeveldt! Wie had dat gedacht? Zeker de jeneverstooksters van Nieuwen Huys niet! (18de eeuw).

Westkaai: schipperskwartier

De kaai is een zwierige en wervelende wereld. Visvrouwen, muzikanten, matrozen en artiesten openen een wereld vol verbazing. Ooit was hier de Waterpoort. Goederen, mensen en beesten werden hier verscheept. Het ging er soms beestig aan toe. (19de eeuw)

Westkaai: de walvissloepen

We schepen in naar Nieuwpoort. We moeten naar Ysland voor de kabeljauw. En dat moet over het Ieperleekanaal! De walvissloepen zijn ons verblijf voor een gevaarvolle tocht. Gelukkig loodsen de bootsmannen ons veilig naar de bestemming. Zonder het te weten belanden we in de eerste wereldoorlog. Essex Farm!

Essex Farm: 14-18

Onder dekking gaan we aan wal, want de oorlog snijdt diep in ons geheugen. Lt. Kol. John McCrae schreef hier zijn gedicht over de poppies. Heelkunde en verpleging bracht vaak geen heling. Hele groepen soldaten leden aan trench-feet en shell-shock. Hun verblijf in Flanders Fields blijft aangrijpend.

De rit naar de vrede: 1918

Links, rechts! Voorwaarts, maar geen mars! Het is wapenstilstand en dus gaan we naar de gewapende vrede. Mannen, links! Vrouwen, rechts! Na de oorlog moet iedereen nodig gewassen en ontluisd. En waar kan dat beter dan in het gesloten open zwembad. Of is het nu het open gesloten zwembad?

Charleston en de «roaring twenties»

Het zwembad houdt ons in zijn greep. Het bad en de pakken spreken tot de verbeelding. Klinkt daar niet het speelse geroep van joelende kinderen door ons geheugen? Hier zien we ons verleden evolueren van een dik ingepakte autoritaire samenleving tot het geëmancipeerde niemendalletje van nu. En nu?

De ontvangst bij Jaime Picañol: 1938

Het interbellum is vreemd: van de uiterste bundigheid uit de jaren twintig tot de bittere armoe van de jaren dertig. De sociale verhoudingen kantelen. Feesten kan, maar Jaime Picañol houdt meer van productiviteit en rendement.

En waar zou Thomas van Sconevelde inmiddels beland zijn?

NATATION.

Comme nous l'avions annoncé dans notre précédent numéro, l'Ypres Swimming Club organise au Bassin communal sa grande fête annuelle le dimanche 23 juillet à 15 heures.

Le Cercle organisateur a voulu monter un programme de choix pour célébrer dignement son dixième anniversaire. Il y a réussi. Que nos lecteurs en jugent par eux-mêmes.

Le match de Water-Polo mettra deux équipes championnes aux prises: le « Plaistow United Swimming Club » de Londres, champion d'Angleterre, et le Cercle de Natation de Bruxelles qui dispute actuellement le titre national à l'Antwerpse Zwemclub.

Notons que les deux équipes comptent chacune de nombreux internationaux. PLAISTOW nous délègue outre cinq nageurs qui ont défendu les couleurs britanniques aux dernières Olympiades, le célèbre Temme, seul homme qui ait jamais traversé la Manche dans les deux sens.

Le Brussels Swimming Club aligne une sélection de ses meilleurs éléments pour disputer les différentes courses de vitesse pure, vitesse, et demi-fond.

Tous les Clubs des Flandres participent également à la réunion. Nous sommes curieux de voir les nageurs yprois, dont les progrès sont remarquables et qui viennent de se classer premiers à Vive-Saint Elai devant Gand, Coutraf, Menin, Iseghem et d'autres, se mesurer aux forces étrangères.

Bassin Communal d'Ypres, 1938

Acteurs, figuranten en medewerkers...

We verkennen dus de Basseville. Het gebied "below the salt", de streek buiten de vesten. Vaak buiten westen.

Ervaar, ontdek en beleef de Nocturnes als "une histoire vécue en aventure". Wie het verleden niet kent, heeft geen toekomst.

ONTHAAL (Picanol)

Leden van de projectgroep

HET LOSSEN VAN DE WOL (Picanol)

David Allegaert, Eddy Bertier, Jeroen Dehaerne, Frédéric de Savoye, Hans Devos, Peter Pollée, Laurens Stubbe, Geert Vanderjeugt, Hans Vanspranghe

HET DEMPEN VAN DE IEPERLEE (Boezingepoort)

Julien Logie, Hans Robyn, Willy Thieren

DE IJSKELDER (Weverijstraatje)

Cindy Baelde, José Billiau, Nele Bouve, Kris Schotte, Hilde Verdonck

HET SLUISJE (Vanderghotelaan)

Gerda Dejonckheere, Joke Demyttenaere, Grietje Denys, Annemie Witdouch

DE BIERHEILIGE EN DE NON (Lamerantkapel)

Chantal Catry, Kristin De Meyere, Bram Dewilde, Lobke Dewilde, Stijn Dewilde, Johan Goemaere, Naomi Gremontprez, Jo Loobuyck, Stijn en Nele Stevens, Marleen Verhack

DE JENEVERSTOKERIJ (Vannieuwenhuyze)

Kathleen Bevernage, Roosje Goemaere, Mieke Menu, Mieke Sabbe, Tine Staelens, Chris Vantomme

HET SCHIPPERSKWARTIER (Westkaai)

Marktvrouwen en -mannen: Luc Boens, Luc Coutigny, Lutgarde Decap, Kristiane Dewaele, Maria Lemahieu, Trees Logie, Diane Maricou, Julia Mylle, Marie-Jeanne Pollee, Georges Pottel, Yvette Quaghebeur, Annie T'Joens, Marie-Jeanne Vandecasteele, Lena Vandenameele, Lutgard Verhelst

Muzikanten: Rosita Gouwy, Frans Houthoofd, Goele Landerwijn, Lieven Leplae, Hein Lesage, Charles Meuleman, Emmanuel Meuleman, Dominiek Vandeputte, Ghislain Wittewrongel

Bootmadeliefjes: Annelore Braekeveldt, Mia Deceuninck, Ans Deldaele, Gerda Delva, Els Deraedt, Siska Desmet, Alexia Desmyttere, Inge Kindt, Hanna Laekeman, Anita Lauwaert, Evelyn Muylle, Mitoe Schotte, Anne Vanassche, Els Vandevivere, Krista Verbeerst

Matrozen: Jan Devriendt, Jan Steen, Marcel Vandemaele, Erik Vanhove.

Circusgroep Giraf: Janklaas Claeys, Andries Cornelussen, Danny Decreus, Geert Dekeersmaeker, Karel Deweerdt, Ansgeer Houthoofd, Ivo & Bruno Libbrecht, Florence Rogiers, Rinus Samyn, Femke Smet, Sanne Vanneste, Sander & Ilse Vanpraet, Willy Vanrenterghem, Tijs Verbrugge,

Elisabeth & Eduard Wallays

DE WALVISSLOEPEN (Westkaai)

Marc De Cat, Maxime Debacker, Mich Demaeght, Ghislain Dujardin, Martin, Kinget, Patriek Louagie, Patrick Ryde, Filip Top, Christophe Wils

1914-1918 (Essex Farm)

Joost Carrette, Emelda Debouvere, Jean-Pierre Deroo, Frans Dezeure, Ulrike Dezeure, Bart Leeuwerck, Kris Vanderstichele, Pieter-Augustijn Van Mallegem, Björn

Vanacker, André Verstraete

DE RIT NAAR DE VREDE (Dubbeldekker/kamions)

Nathalie Bruneel, Ellen Coutigny, Martine Degryse, Christine Lewyllie, Benedikte Mylle, Karine Mylle, Nele Ryde

CHARLESTON EN DE ROARING TWENTIES

(het zwembad) DANSSTUDJOKE:

Famke Ameel, Bettina Couckhuys, Christine Dewilde, Kaat Delanote, Frederic Doise, Mieke Hebben, Ludovic Ide, Lieselot Keygnaert, Liselot Knockaert, Dries Lepla, Kathy Platteeuw, Insani Pettillion, Joke Quaghebeur, Melanie Salomez, Andy Ritzen, Siska Rubrecht, Anne Van Acker, Lieselot Vandecappelle, Charlien Vanderheeren, Steffannie Verhaeghe, Eveline Vermeersch

DE ONTVANGST BIJ JAIME PICANOL (Picanol)

Jean-Paul Campadiou, Patricia Ghekiere, Michoë Larssen, Piet Leeuwerck, Magda Pype, Patrick Ryde, Josée Van Cauter, Myriam Wullen, Miguel Stevens

BARDIENST (Picanol)

Leden projectgroep en spelers
o.l.v. Marc De Cat en Erik Vanhove

TECHNISCHE EN LOGISTIEKE ONDERSTEUNING

Marc D'hulster, Mich Demaeght, Vincent Demyttenaere, Luc Dombrecht, Koen Neels, Roland Outtier, Claude Pottel, Georges Pottel, Luc Cottignie, Gerald Rassalle, Bram Ryckman, Lieven Wyffels

GRIMEURS

Martine Caenepeel, Gerda Delva, Frans Dezeure, Roosje Goemaere, Anja Huyghe, Hanna Laekeman, Piet Lesage, Anne Moynehan, Valérie Samyn, Jan Steen, Marcel Vandemaele, Véronique Vandenberghe, Heidi Vandesteene, Pascal Vaneygen, Marleen Vermeersch, Martine Vrielinck

KOSTUUMS EN REKWISIETEN

Treeza Annoot, Kristin De Meyere, Hanna Laekeman, Roos Goemaere

VORMGEVING Brochure, Wijnetiket, T-shirt

Diederik Vandenbilcke (*illustraties Stedelijke Musea Ieper, Fotostock, Foto Daniel en Patrick Deldaele*)

SCHRIJVERS EN REGISSEURS

Nele Bouve, Patrick Deldaele, Jean-Pierre Deroo, Jan Devriendt, Piet Lesage, Jo Loobuyck, Erik Vanhove

PROJECTGROEP NOCTURNES

Nele Bouve, Chantal Dedeurwaerder, Patrick Deldaele, Kristin De Meyere, Jean-Pierre Deroo, Marc D'hulster, Roosje Goemaere, Hanna Laekeman, Piet Lesage, Jo Loobuyck, Koen Neels, Jan Steen, Erik Vanhove

RAAD VAN BEHEER

Patrick Deldaele, voorzitter
Piet Lesage, artistiek directeur
Jan Steen, secretaris-penningmeester
Erik Vanhove, secretaris

Dank aan

De heer Yves Steverlynck, Beheerder nv Picanol

De heer Erwin Devloo, Marketing Communication Manager nv Picanol

De heer en mevrouw Bernard en Hilde Ameel-Dehem

Juffrouw Demoor

De heer en mevrouw Bart en Machteld Vannieuwenhuyze

De heer Fernand Dobbelaere, Vlaamse Gemeenschap, Afdeling Waterwegen Kust

De heer Willy Hoornaert, VVW-Ieperlee Yachting Club

De heer André Nolf, vzw Maritieme Site

De heer Fernand Vanrobaeys, Dienst voor Toerisme Ieper

De heer Marc Schaut, Technische Dienst Ieper

De heer Toon Cafmeyer, Stedelijke groendienst

De heer Lieven Stubbe, Stedelijke milieudienst

De heer Wilfried Feliers, Brandweercommandant

Mevrouw Kristin De Cat, JOC-Jeugdontmoetingscentrum

**In 't Zilveren Hoofd
De Ecurie**

**In 't Klein Stadhuis
De Waterpoort
hotel Regina**

**Banketbakker
Niville**

**Maritieme Site
vzw**

**Picanol
nv**

**Nima
Six**

**Drankcentrale
Tommelin
Brouwerij Primus
Haacht**

**Vleeshandel
Frans Vaneygen**

**Stad Ieper
toerisme, techniek
en brandweer**