


**2005**

**NOCTURNES**


**2005**  
**NØCTURNES**  
[tweeduizend en vijf]


IN LEADING

## Over vrouwen

Vrouwen. Zijn wij dan zo anders dan mannen? Neen.

Mannen. Zijn wij dan zo anders dan vrouwen? Neen.

Vrouwen en mannen zijn gelijk en waardig. Zo denken wij nu.

In tweeduizend en vijf.

Maar als je de geschiedenis bekijkt, zou je haast denken dat de vrouwen er niet aan te pas kwamen, behalve dan als heksen, courtisanes of boosaardige feeksen. Eeuwenlang werden vrouwen verzwegen of negatief voorgesteld, als een soort ondergeschikt en minderwaardig ras.

Vrouwen moesten aan de haard, bij de was en de plas of in het klooster. Mannen gingen voor het echte werk: in de koolputten, op de chantiers en op 't land. Wie had aanzien? De (hoofd)onderwijzer, de dokter, de advocaat en de pastoor. Vrouwen? Vergeet het.

Met deze nocturnes willen we expliciet hulde brengen aan de vrouwen. Er zijn ontelbare vrouwen die de geschiedenisboekjes niet haalden. Wij brengen hen eer door enkele gewone Ieperse vrouwen met een meer dan gewone betekenis te belichten. Buitengewone vrouwen dus. We zetten ze op een rij:

Zuster Margriet-Marie, een knappe non die in 1915 de Ieperse bevolking hielp evacueren.

Christine de Guines, de maatschappelijk geëngageerde vrouw van Salomon Belle.

Julienne Flypts, de moedige en eenvoudige vrouw van jonkheer Arthur Merghelynck.

De *doorluchtige vrouwen*, op elegante wijze beschreven door rederijker Joos Griettens.

Léontine Permeke die het creatief, zakelijk en fotografisch genie aan de Antony's doorgaf.

Maaiken Van Strazeele, de vrouw van de bosgeus Jan Camerlynck.

Louise De Hem, de Ieperse kunstenaress die naam en faam maakte in Brussel en Parijs.

Deze vrouwen hebben hun mannetje gestaan. Maar waar staan we nu? Tijdens de grote Europese oorlogen namen vrouwen taken op die traditioneel voor mannen bestemd waren. Ze gingen naar de fabrieken en maakten duizend bommen en granaten. Zij kropen naadloos in de rol van mannen en lieten de samenleving draaien alsof er niets aan de hand was. Niet één keer, maar twee keer. Het duurde wel tot 1948 tot de vrouwen stemrecht kregen. Politici waren bang dat vrouwen zouden stemmen zoals hun mannen. Stel je voor.

En toen kwamen de zestiger jaren. Een scharnierperiode van kapitale betekenis in de ontvoogding van vrouw en samenleving.

- Hoger onderwijs gaf vrouwen intellectuele autonomie.
- Kinsey en de pil gaven vrouwen seksuele autonomie.
- Betaald werk gaf vrouwen financiële autonomie.

De samenleving werd ontvoogd en vrijgemaakt: de volkshogescholen groeiden als paddestoelen uit de grond en alles werd in vraag gesteld. Vlaanderen werd rijk en groeide naar economische en politieke zelfstandigheid. Het Frans werd massaal verwijderd uit het Vlaamse straatbeeld en stilaan vervangen door Engelse woordbeelden. De piratenzenders strooiden frisse muziek en reclamespots door de ether. De vrouwen trokken minirokken en de maximantels aan. De jongens en de mannen droegen ook lang haar en zelfs baarden. Iedereen droeg *denim*, *levis* en *corduroy jeans and jackets*, hoofdbandjes en bloemen. Psychedelische kleuren en vormen waren *in*...De wereld was verdeeld in aanhangers van de Beatles en fans van de Rolling Stones. Russen en Amerikanen veroverden de ruimte, Eddy Merckx won de Tour en de paus publiceerte *Humanae Vitae*...In Frankrijk werd de mei-revolte gehouden: een echte revolutie. En in Berlijn was de muur intussen helemaal voltooid. Door mannen.

Mannen en vrouwen werden *krities* en gingen naar een *sit in* of naar een *instuif* om *aksies* voor te bereiden. De intellectuelen en het proletariaat rolden plakkend en pamfletterend over de universitaire grasmatten of stonden piket bij de poorten van fabrieken. *Reaksionairen* werden bij

bosjes ontmaskerd. Hippies richtten de Kabouterrepubliek op en Dolle Mina's staken hun bh's in brand. We maakten de opkomst van de tegen-cultuur mee. De samenleving vervelde en gooide haar autoritaire masker af. Wat een roerige tijd.

Na de jaren zestig werd alles anders. Vrouwen emancipeerden de mannen en zichzelf in talloze werk- en praatgroepen. Oude knarren sloegen machteloos toe als vrouwen topless aan onze stranden gingen zonnebaden. Maar stilaan en zeker werd ook het ernstige werk geleverd. Vrouwen gingen carrière maken in het onderwijs en het bedrijfsleven. Ze zochten en vonden hun weg naar het politiek bedrijf. Ze gingen wel naar het leger, maar mochten niet in de Kerk (behalve voor het zingen...). Hoewel we nog een hele weg te gaan hebben, leven we toch een vrijere, vrolijker en vrouwelijker samenleving.

Amerika is van Mars, Afrika en Azië zijn van Pluto. Maar Europa is van Venus.

Leve de vrouwen!


SCENES


## **De start**

Onthaal van de bezoekers  
Tentoonstelling "Skin" van Frans Pyck  
Het verhaal van 53 Vrouwen en 5 beleidsmensen

*Werkhuizen Denys-Lebbe,  
het voormalige metaalconstructiebedrijf, Elverdingsestraat*

## **Scène 1 > De evacuatie in WOI**

Zuster Margriet-Marie evacueert in 1915 de overgebleven Ieperlingen. Ze doet dit samen met Sir Geoffrey Winthrop Young, een oorlogscorrespondent van de Britse krant "The daily news".

*Eton school. Voormalige basisschool van de Britse gemeenschap.  
Thans ontmoetingscentrum. Elverdingsestraat.*

## **Scène 2 > Christine de Guines**

Christine de Guines, weduwe van Salomon Belle, leidt het Godshuis Belle. Zij vraagt de aandacht voor de opvang van zieke en arme mensen uit de stad. Daartoe is de uitbreiding van het ziekenhuis noodzakelijk. Christine de Guines vraagt de steun aan het bestuur.

*Raadzaal van het OCMW, Rijselsestraat*


### **Scène 3 > Een les in etiquette**

Julienne Flypts, een eenvoudig burgermeisje uit Langemark, trouwt met jonkheer Arthur Merghelynck. Dat is niet naar de zin van de plaatselijke adel. Op een dag moet ze naar een feest op "Reigersburg". Isabelle Terrier, de gouvernante, moet haar de etiquette leren. Dan is er ook nog Sooi, de stalknecht.

*Binnenkoer Hotel-museum Merghelynck, Merghelynckstraat*

### **Scène 4: De doorluchtige vrouwen**

De 17de eeuwse rederijker Joos Griettens schrijft een boek over de doorluchtige vrouwen. Hij brengt een hulde aan de vrouw via een beschrijving van historische figuren. Dit is tegen de tijdsgeest. Vrouwen werden meestal slecht afgeschilderd. Vulemulers maken zich vrolijk...

*Tuin politierechtbank, Sint Jacobsstraat*

### **Scène 5 > Bij Afrodite en Amarylis**

In de kazematten bij Sint-Jacobs worden de bezoekers verwelkomd door Afrodite en Amarylis, twee chique dames die de bezoekers vergasten op een hapje en een drankje. Een film toont de Nocturnes *in volle vlucht*.

*Souterrains bij Sint-Jacob, Aalmoezeniersstraat*


## **Scène 6 > Het trekken van een portret**

Léontine Permeke is de moeder van Robert en Maurice Antony, de twee bekende fotografen uit het Ieper ten tijde van WO1. De groep bezoekers komt via de poterne en de passerelle en wordt onder leiding van Léontine *en masse* gefotografeerd.

*Omgeving passerelle en nieuwe brug. Vesting bij tenaille van de Beer.*

## **Scène 7 > Van bosgeuzen en katholieken**

We zitten in 1568, midden in de revolutionaire geuzentijd. De protestant Jan Camerlynck werd gearresteerd en ter dood gebracht. Maaiken Vanstrazeele, de vrouw van Jan Camerlynck, wordt geconfronteerd met deze vreselijke tijd. En niet in het minst met een katholiek priester en Lena, zijn frivole en vechtlustige meid.

*Hoornwerkpark, Leopold III-laan*

## **Scène 8 > Dekking zoeken tijdens WOII**

WOII: de bevolking moet schuilen voor een aankomend luchtbombardement. In de ondergrondse ruimten van het voormalige Hoornwerk zijn ze veilig. Medewerksters van het Rode Kruis van België helpen de bevolking in de schuilkelders. Binnenin zijn er al enkele angstige vrouwen en kinderen.

*Hoornwerk, Leopold III-laan*


## Scène 9 > De overtocht

Met twee catamarans worden de bezoekers overgevaren vanaf de kapel tot de pontons t.h.v. de voormalige herberg De Jager.

*Kasteelgracht*

## Scène 10 > Een kunstenares en haar model

Louise De Hem is een gekende en geliefde kunstenares in Ieper. Zij schildert portretten en mocht als eerste vrouw ook schilderen naar levend model. De bezoekers komen terecht in haar schildersatelier.

*Leeuwentoren, Vesting tussen Rijselspoort en Zaalhof.*

## Scène 11 > We shall overcome!

De jaren zestig: een revolutionair keerpunt voor de vrouwen en de samenleving. Pil en werk bezorgen de vrouwen eindelijk de nodige autonomie. De bezoekers komen terecht in een opwindende sfeer van idealisme en flower-power, de droom van een betere wereld.

*"In La Bamba", Biercentrale Zaalhof*

> **HIPPIES** spinnen de draad doorheen de Nocturnes 2005, geven hier en daar duiding en maken de verbinding van de ene plaats naar de andere. De hippies zijn bloemrijke wereldverbeteraars uit de sixties en het begin van de seventies. Linkse intellectuelen, bedreven bedrijvers van de filosofie "make love, not war".

## WE SHALL OVERCOME

*Dit lied werd afgeleid van een 19de eeuwse negro-spiritual en succesvol hernomen door Pete Seeger. De versie van Pete Seeger werd hét lied van de opstandige 68-ers.*

We shall overcome  
We shall overcome  
We shall overcome some day

CHORUS:  
Oh deep in my heart  
I do believe  
We shall overcome  
Some day

We'll walk hand in hand  
We'll walk hand in hand  
We'll walk hand in hand some day

## CHORUS

We shall all be free  
We shall all be free  
We shall all be free some day

## CHORUS

We are not afraid  
We are not afraid  
We are not afraid some day

## CHORUS

## WHAT SHALL WE DO WITH THE DRUNKEN SAILOR

*Engelse folksong, op onnavolgbare wijze vereeuwigd en verzopen door Ferre Grignard.*

What shall we do with the drunken sailor?  
What shall we do with the drunken sailor?  
What shall we do with the drunken sailor  
Earl-aye in the morning

CHORUS  
Hooray and up she rises  
Hooray and up she rises  
Hooray and up she rises  
Earl-aye in the morning

Put him in the longboat untill he's sober, CHORUS  
Put him in bed with the captain's daughter, CHORUS

## LA BAMBA

*Deze kusjesdans spoelde alle verlegenheid weg in de beroemde T-dansants, de dans-tuiven uit die gouden tijd. Het jonge volkje ging in een cirkel staan, stapte vooruit en gaf dan drie kussen. In die tijd een revolutionaire daad.*

Para bailar la bamba  
Para bailar la bamba, se necesita  
Una poca di gracia  
Una poca di gracia para mi, para ti

Y arriba, y arriba  
Y arriba, y arriba por ti sere  
Por ti sere, por ti sere

Yo no soy marinero  
Yo no soy marinero, soy capitan,  
Soy capitan, soy capitan

Bamba la bamba  
Bamba la bamba  
Bamba la bamba

# Songtek


## YELLOW SUBMARINE

*Yellow Submarine werd in 1966  
geschreven door Lennon & McCartney  
en door Ringo Starr ingezongen.  
Het werd een vrolijke meezinger en  
megahit. De tekst is onzin, maar de  
melodie voelt na al die jaren nog  
heerlijk warm aan.*

In the town where I was born  
Lived a man who sailed to sea  
And he told us of his life  
In the land of submarines

So we sailed up to the sun  
Till we found the sea of green  
And we lived beneath the waves  
In our yellow submarine

CHORUS:  
We all live in a yellow submarine  
Yellow submarine, yellow submarine  
We all live in a yellow submarine  
Yellow submarine, yellow submarine

And our friends are all aboard  
Many more of them live next door  
And the band begins to play

CHORUS  
As we live a life of ease  
Everyone of us has all we need  
Sky of blue and sea of green  
In our yellow submarine

CHORUS 2x

## ALLE VROUWEN

*Rum zong dit vrolijke lied met stijl en  
klasse. Mannen zongen het mee alsof ze  
zeerovers waren. Vaak bij een vat en,  
waarom niet, een oorlam rum.*

Ik hou van alle vrouwen  
Mijn hart is veel te groot  
Mijn hart is veel te groot  
Daar ben ik mee geboren  
En daar ga ik ook mee dood  
Daar ga ik ook mee dood  
Ik hou van alle vrouwen  
Dat is een groot verdriet  
Ja, dat is een groot verdriet  
Met 1 kan ik maar trouwen  
En daarom trouw ik niet  
En daarom trouw ik niet  
Zo ben ik geboren  
En zo ga ik ook weer dood  
Ik hou van alle ogen  
Ik kijk er zo graag in  
Ik kijk er zo graag in  
Hoe meer ik wordt bedrogen  
Hoe meer ik ze bemin  
Hoe meer ik ze bemin  
Ik hou van heel het leven  
't Leven om een vrouw  
Het leven om een vrouw  
Om ieder wat te geven  
Ben ik ze allen trouw  
Ben ik ze allen trouw  
Zo ben ik geboren  
En zo ga ik ook weer dood  
Ik hou van alle vrouwen  
Mijn hart is veel te groot  
Mijn hart is veel te groot  
Daar ben ik mee geboren  
En daar ga ik ook mee dood  
Daar ga ik ook mee dood  
Ik hou van alle vrouwen  
Dat is een groot verdriet  
Ja, dat is een groot verdriet  
Met 1 kan ik maar trouwen  
En daarom trouw ik niet  
En daarom trouw ik niet  
Zo ben ik geboren  
En zo ga ik ook weer dood  
Ik hou van heel het leven  
Het leven om een vrouw  
Het leven om een vrouw  
Om ieder wat te geven  
Ben ik ze allen trouw...

ksten


Julienne Flypts  
Zuster Margriet-Marie


Louise De Hem  
Léontine Perreke


# BIOGRAFIEEN

### **Zuster Margriet-Marie**

Sinds het uitbreken van de oorlog is de kloosteringe Zuster Margriet-Marie van de Zusters van Maria in de Rijselsestraat (beter bekend als *de Lamotjes*), betrokken bij het verzorgen van de gewonden in Ieper en omstreken, eerst met pastoor Delaere van de St. Pietersparochie en vanaf november 1914 ook met de Engelsman Sir Geoffrey Winthrop Young, een oorlogscorrespondent. Bij de verplichte evacuatie uit de stad, was zij één van de laatsten om te vertrekken.

Wanneer de oorlog uitbreekt is zij 31 jaar. Ze zal de doodstrijd van haar geboortestad vanaf oktober 1914 meemaken en nauwgezet in haar dagboek vastleggen vanaf 7 oktober 1914 (de dag dat de Duitsers in Ieper waren!) tot 14 mei 1915.

Zij overlijdt op 11 maart 1977. Op haar bidprentje stond te lezen: *Men kon haar in de oorlogsjaren niet bij de suffragettes en feministen rekenen, maar zij was, in woord en daad, een vooruitstrevende en ondernemende vrouw.*

### **Christine de Guines**

Christine de Guines, dochter van graaf Arnould II de Ghines, huwde met Salomon Belle een schatrijke patriciër uit Ieper. Nadat ze weduwe werd, stichtte ze het godshuis Belle in 1276. Zij overleed in 1297, toen vermoedelijk 79 jaar oud, voor die tijd een uitzonderlijk hoge leeftijd.

Samen met de andere godshuizen, stond het godshuis Belle in voor de armen- en ziekenzorg in de stad. Het godshuis Belle was toonaangevend. Het geestelijk gezag werd uitgeoefend door de bisschop van Terenburg. Het wereldlijk gezag werd uitgeoefend door de Ieperse magistraat.

Jan Yperman, de bekende Ieperse chirurg was verbonden aan het godshuis Belle van 1304 tot 1329.

### **Julienne Flypts**

Arthur Merghelynck is de achterkleinzoon van François Ignace Merghelynck (bouwheer van het hôtel-museum Merghelynck).

Hij koopt het familiehuis terug aan op 15 april 1892 en maakt er een museum van dat in 1894 de deuren opent.

Bij het volgen van de werkzaamheden aan zijn museum, gaat Arthur over de middag soms eten in de herberg *het Gouden Hoofd* in de Rijselstraat, rechtover het huidige Zilveren Hoofd. Hij wordt er verliefd op de dienstster: Julienne Flypts, een eenvoudig burgermeisje, afkomstig van Langemark.

Arthur huwt met haar op 20 juni 1895, hij was er dan 42, zij 13 jaar jonger. De adellijke kringen hebben haar nooit echt geaccepteerd.

### **Het 'Lvst-hof van[de] doorluchtighe en[de] deughtsame vrvawven'**

De Universiteitsbibliotheek van Gent bezit een aantal werken die zeer interessant zijn voor de studie van het beeld van de vrouw in de zeventiende eeuw.

Het 'Lvst-hof van[de] doorluchtighe en[de] deughtsame vrvawven', geschreven door de Ieperling Joos Griettens, is een van de weinige Vlaamse voorbeelden uit de zeventiende eeuw waarin een positief beeld van de vrouw wordt opgehangen. De auteur vermeldt expliciet dat hij het werk schreef om te reageren tegen de vele vrouwonvriendelijke werken die tevoren waren verschenen. In het werk vist Griettens in historische, mythologische en bijbelse vijvers naar voorbeelden van 'deugdzaame vrouwen'. Het werk is uitgegeven bij Jan Bellet te Ieper. Het is niet gedateerd, maar het privilege vermeldt het jaartal 1632. Van het werk zijn eveneens exemplaren bewaard in het Tabularium van de K.U.Leuven en de Stadsbibliotheek Antwerpen.

### **Léontine Permeke**

Maria Léontine Permeke was de echtgenote van Honoré Antony en moeder van Maurice en Robert Antony, de bekende oorlogsfotografen van Ieper.

Ze werd in 1858 geboren te Poperinge. Haar vader was blikslager, haar moeder huisvrouw. Ze had een broer: Henri Permeke. Die was kunstschilder en fotograaf. De zoon van Henri was Constant Permeke; de beroemde kunstschilder. In 1882 huwde Maria Léontine Permeke met Honoré Antony, een Ieperling. Ze hielden een fotowinkel in de Boterstraat. Maria Léontine werkte er als zelfstandig gerante van het bijhuis van de Brusselse fotograaf Auguste Despret en specialiseerde zich in de portretfotografie. Haar echtgenoot Honoré hield de boekhouding en de administratie. Het ging haar voor de wind en werd uiteindelijk zelfstandig fotografe. Haar beide zoons werden opgenomen in de zaak en door het succes werden filialen geopend in Poperinge, Bailleul en Hazebrouck.

Maurice werd een echte reportagefotograaf. Zijn broer Robert specialiseerde zich in de portretfotografie.

Toen de eerste wereldoorlog uitbrak vluchtten Maria Léontine en haar zoon Maurice naar Frankrijk. Honoré en zijn zoon Robert bleven nog een tijdlang te Ieper, tot de situatie onhoudbaar werd. Honoré ging zijn vrouw achterna. Robert verbleef te Poperinge en heeft de vernietiging van de stad Ieper op de gevoelige plaat heeft gezet. Honoré stierf in Frankrijk en Léontine vestigde zich na de oorlog te Oostende, waar zij in 1923 stierf.

## Louise De Hem

Louise De Hem werd op 10 december 1866 geboren. Het was haar inwonende schoonbroer en kunstenaar Théodore Cériez, die haar artistieke talenten ontdekte. De Belgische Academies bleven tot het einde van de 19de eeuw gesloten voor vrouwen. Daarom leerde Cériez haar de basistechnieken van het tekenen en schilderen. Zij ging eerst naar Brussel en later, in 1889, naar Parijs om haar kunststudies te voltooien. Zij was in Parijs tijdens de voorbereiding van de grote wereldtentoonstelling en maakte de bouw van de Eiffeltoren mee. Een wervelende tijd. Zij evolueerde in haar tekenstijl stilaan naar de weergave van de menselijke figuur. Een moeilijke keuze: het was de vrouwen verboden om te tekenen naar naakte modellen. In 1891 keerde zij terug naar Ieper. Zij deelde er met haar schoonbroer een atelier in de G. de Stuersstraat 33. Louise De Hem schilderde en tekende vooral portretten, waarmee zij een grote bekendheid verwierf. Louise De Hem haalde ook belangrijke onderscheidingen op: eervolle vermeldingen, zilveren en ten slotte ook gouden medailles in Chicago, Antwerpen, Lille, Scheveningen, Londen en Parijs. In 1904 staat ze op het hoogtepunt van haar artistieke carrière.

In 1905 verhuist Louise De Hem met haar moeder en zus naar Brussel (Vorst). Zij huwde er in 1908 met Frédéric Lebbe, een uit Ieper afkomstig ingenieur. In Vorst laat zij in de Darwinstraat een dubbelwoning (huis en atelier) bouwen door architect Blérot (later: Blérot de Gheus d' Elzenwalle!). In 1911 wordt zij aangesteld als ridder in de Leopoldsorde. In 1915 exposeert zij een laatste keer. Zij overlijdt te Vorst op 22 november 1922. Louise De Hem was 56 geworden. Bij testament werd haar oeuvre geschonken aan de stad Ieper.


A handwritten signature in black ink, reading "Louise De Hem". The signature is written in a cursive, somewhat stylized script. The letters are connected, and there are some flourishes, particularly around the 'L' and 'H'. The signature is written on a white background.

## Cecilia Casariego

Je hebt haar even gezien in de startfilm van de Nocturnes: de Argentijnse Cecilia Casariego. Pas vorig jaar kwam ze naar Vlaanderen (Ieper). 'Onverwijd' begon ze Nederlands te leren en ze spreekt onze taal nu al heel behoorlijk.

Sinds haar aankomst hier heeft Cecilia heel vlug haar stek gevonden in de kunst- en decoratiewereld. In haar geboorteland Argentinië stond ze al bekend voor haar fotografische precisie. Gespecialiseerd in portretten, weet ze deze vaardigheid goed te gebruiken in het verfijnen van gebouwen. Haar gevoel voor schoonheid, intuïtie, eenvoud en toewijding zorgt ervoor dat Ceci elk gebouw kan aanpassen aan de inhoud of functie ervan, door ofwel de muren te beschilderen of er een passend kunstwerk voor te maken. Maar haar echte roeping vindt ze in het weer-geven van de mens zoals zij die aanvoelt.

Voor de Nocturnes was Ceci meteen bereid het doek te schilderen dat het decor vormt voor de fotosessie van de scène met Leontine Permeke, aan de vestingmuur.


Meer informatie over deze kunstzinnige nieuw-Ieperse vrouw vind je op haar website [www.casariegoart.com](http://www.casariegoart.com).

Cecilia is ook te bereiken via mail, [info@casariegoart.com](mailto:info@casariegoart.com) of telefonisch op 0473.21.91.00.

## Frans Pyck

°07/01/1943 - Kunstfotograaf

Rudyard Kiplinglaan 5, Ieper


Frans Pyck was jarenlang, samen met zijn echtgenote Trees Bouciqué, zaakvoerder van de gekende Ieperse fotozaak foto Daniël. Hij studeerde achtereenvolgens aan het Koninklijk Atheneum te Ieper, Sint Lucas te Tournai en de foto- en filmschool NaRaFi te Brussel.

Frans Pyck is een creatieve duizendpoot. Hij speelt klavecimbel, is beeldhouwer, maakt ceramiek en is een begenadigde fotograaf. Frans maakte een prachtig fotokijkboek "Virgin World", waarin hij zijn bewondering voor de natuur en de kosmos letterlijk in beeld brengt. Zijn foto's van astronomie en de zonne-eclipsen worden in internationale tijdschriften en boeken gepubliceerd.

Zoals anderen een schilderij maken, zo maakt Frans een foto. Het enthousiasme komt eerst, daarna de toepassing van de grondige technische kennis. Om zijn idealen te bereiken moet hij soms naar verre landen: voor het groenblauw van ijs en glestjers trok hij naar Svalbard in IJsland. De puurheid van zand en duinen bracht hem in de Sahara en de woestijn van Atacama in Chili. Daar gebruikte hij zijn zelfgebouwde Zeiss-teleobjectief van 3000mm. Steeds weer jaagt Frans op die ondeelbare en breekbare beelden, die als zand door de vingers glijden. Dit tekent ook zijn werk: hij houdt die beelden voor ons vast in uitgepuurde foto's.

Voor de Nocturnes stelt Frans een deel van zijn werk tentoon onder de noemer "Skin". Subtiële en sobere lijnen voeren naar vervoering. Het is een respectvolle ode aan de schoonheid.

Frans stelde tentoon in Capelle-la-Grande (FRA, 1991), Enghien-les-Bains (FRA, 1997), Münchengladbach (DUI, 2001), Zürich (ZWI, 2002), Brussel (BEL, 2002) en Antwerpen (BEL, 2004).


**MEDEWERKERS**

## **ONTHAAL**

Bevernage Kathleen, Bouve Nele, Braekeveldt Annelore, Deldaele Patrick, Lauwaert Anita

## **SCENE 1 > De evacuatie in WOI**

### **Soeur**

De Meyere Kristin, Larsen Michoe, Sabbe Mieke

### **Sir Winthrop**

Dejonckheere Lieven, Deroo Jean-Pierre, Ryde Patrick

## **SCENE 2 > Christine de Guines**

### **Christine de Guines**

Dejonckheere Gerda, Denys Grietje, Vanassche Anne

### **Portier**

Decap Lutgarde, Deraedt Els, Vandenbroucke Kristien

## **SCENE 3 > Een les in etiquette**

### **Gouvernante**

Catry Chantal, Leuridan Regine, Mylle Benedikte

### **Julienne**

Coutigny Ellen, Desmyttere Alexia, Robeys An

### **Sooi**

Devos Hans, Vandemaele Marcel

## **SCENE 4 > De doorluchtige vrouwen**

### **Griettens**

Campadieu Jean-Paul, Logie Julien, Stubbe Laurens

### **Vulemuler**

Goemaere Johan, Schotte Kris, Stevens Miguel, Thieren Willy

### **Danstudjoke**

Couchhuyt Bettina, Demey Josfien, Dubois Marieke, Platteeuw Kathy, Quaghebeur Joke, Rubrecht Siska, Van Acker Anne, Verhaeghe Celine

## **SCENE 5 > Bij Afrodite en Amaryllis**

### **Amaryllis**

Demeyttenaere Joke, Vanspranghe Katrien

### **Afrodite**

Martens Ann, Verdonck Hilde

### **Filmdame**

Haevegheer Anne-Marie, Soete Carine, Vanderstichele Kris

## **SCENE 6 > Het trekken van een portret**

### **Léontine**

Bruynooghe Nelly, Vandamme Ria, Verbeerst Krista

### **Maurice**

Dewilde Stijn, Houthoofd Ansgeer, Stevens Stijn, Vanacker Wouter

## **SCENE 7 > Van bosgeuzen en katholieken**

### **Meid pastoor**

Menu Mieke, Mylle Karine, Wullen Myriam

### **Pastoor**

Devriendt Jan, Leeuwerck Piet, Robyn Hans

### **Vrouw Camerlynck**

Pype Magda, Verhack Marleen

## **SCENE 8 > Dekking zoeken tijdens WOII**

### **Kind**

Callens Linde, Callens Lidewei, Garreyn Jloien, Leeuwerck Alice, Leeuwerck Noémie, Leeuwerck Manon, Onraet Laura, Schoutteten Sanne, Vanacker Jolien, Vandenabeele Jonas, Van der Haegen Eva, Vander Meiren Josien, Vanspranghe Jasmien, Verslype Soetkin, Verslype Silke, Verslype Robin, Verslype Anke

### **Rode Kruisvrouw**

Dezeure Ulrike, Forrez Carine, Van Cauter Josée, Verbeerst Krista

### **Vrouw**

Debouvere Kathleen, Degryse Martine, Ghekiere Patricia, Lewyllie Christine, Logie Anitha, Staelens Tine,

## **SCENE 9 > De overtocht**

### **Bootsman**

Demaeght Mitch, Dujardin Ghislain, Houthoofd Frans, Louagie Patriek, Top Filip

### **Bootsmeisje**

Boens Kathy, Dewilde Lobke, Hondeghe Sofie, Louwagie Fien, Nevejans Liesbet

### **Special effects**

De Cat Kristien, Devos Izzy

## **SCENE 10 > Een kunstenaressen en haar model**

### **Louise De Hem**

Dekoker Annemie, Laekeman Hanna

### **Model**

Bertier Eddy, Hollebeke Jan, Vanspranghe Hans

## **SCENE 11 > We shall overcome!**

### **Bar**

Boens Luc, Buseyne Cathy, Charlet Philip, De Cat Marc, De Cat Willy, Dezeure Frans, Huyghe Caroline, Lecouffe Nathalie, Vandenameele Lena, Vandevyvere Gerda, Vanhove Erik, Knop Serge, Vandenameele Monique, Durnez Ann, Derosus Maureen, Huyghe Nicole, Rambour Fernand, Verslype Dirk

### **Aperitief**

Boens Luc, Vandenameele Monique, Vandenameele Lena

## **HIPPIES**

### **John**

De Savoye Frédéric, Desmet Jan, Devriendt Jan, Loobuyck Jo, Lottegier Jo, Nuyttens Johan, Pattyn Frederik, Pollée Peter, Steen Jan, Vanacker Björn, Vanderjeugt Geert

### **Lovely**

Crombez Griet, Deceuninck Mia, Desmet Siska, Goemaere Roosje, Rousseau Valerie, Vanderstichele Greet, Vanderstichele Kris 2, Vanthuyne Marijke, Witdouch Annemie

## **FILMVROUWEN**

Barnard Nicolene, Bijboelatova Fatima Blonrock Gudrun, Bouche Damienne, Cailliau Mie-Jeanne, Capelle Irene, Casariego Cecilia Laura, Cauwenberghs Silvie, Christiaens Elke, Debeuf Nancy, Debrouwer Rosette, Deldaele Ansje, Del'Haye Cathy, Denolf Hannelore, Derosus Maureen, Dever Kristien, Devos Izzy, Deweerdt Jacqueline, Dezeure Mariette, Goemaere Lea, Havegheer Victoire, Hollevoet Celine, Huyghe Caroline, Khemici Soraya, Lambert Evelien, Lecouffe Nathalie, Lemahieu Maria, Lemaire Nele, Lemaire Siegfried, Lepoudre Eveline, Lesage Freia, Leuridan Ann, Logie Trees, Malek Abir, Meuleman Hilde, Meuleman Christel, Moortgat Céline, Packet Caroline, Pauwels Marjolijn, Rabaut Lieve, Remmerie Cecile, Sercu Martine, Stubbe Rita, Tillie Nele, Tyteca Astrid, Van Peperstraete Natasja, Vandenameele Ann, Vandenameele Francine, Vandenbilcke Annick, Verhaeghe Mia, Verschoore Ingrid, Vrielinck Martine

## **vzw Nocturnes**

Maatschappelijk zetel Motestraat 13, 8900 Ieper  
Ondernemingsnummer 464.120.650  
Email-adres nocturnes@skynet.be

### **Raad van Bestuur**

| | |
|------------------|---------------------|
| Patrick Deldaele | Voorzitter |
| Rosje Goemaere | Secretaris |
| Piet Lesage | Artistiek directeur |
| Jan Steen | Financieel beheer |

### **Projectgroep vzw Nocturnes**

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

## **Productie 2005**

### **Regie, tekstproductie & historisch onderzoek**

Nele Bouve, Kristin De Meyere, Jean-Pierre Deroo, Jan Devriendt, Piet Lesage, Jo Loobuyck

### **Techniek & Logistiek**

Claudio Castro, Bram Dewilde, Marc D'hulster, Bart Leeuwerck, Kobe Lesage, Roland Outtier, Claude Pottel,  
Georges Pottel, Gerald Rassalle, Bram Reekmans, David Robert, Lieven Wyffels

### **Kostuums & rekwisieten**

Kristin De Meyere, Hanna Laekeman

### **Grime**

Caenepeel Martine, Deleu Maika ,Dezeure Frans, Goemaere Rosje, Huyghe Anja, Vandemaele Marcel,  
Vandesteene Heidi, Vaneygen Pascal, Vermeersch Marleen, Vrielinck Martine

### **Huisfotograaf**

Luc Dombrecht

## **MET DANK AAN...**

| | |
|--------------------------------|------------------------------------------|
| Frédéric BAELEN | In de Bamba - Bouwproject Zaalhof |
| Chris & Conny BEVERNAGE | In 't Klein Stadhuis - de Waterpoort |
| José BILLIAU | Kunstfotografie |
| C. BOURGEOIS | Hoornwerkpark |
| Antoon CAFMEYER | Groendienst |
| Cecilia Laura CASARIEGO | Kunstenares |
| DEFEVER | Garage |
| Mich DEMAEGHT | Rekwisieten |
| Titus DEJONGHE & Valerie SAMYN | De Balans |
| Vincent DEMYTTENAERE | Audiotechniek |
| Paul & Anne-Marie DENYS | Werkhuizen Denys-Lebbe |
| Julien & Tine DEPAEPE | Bed & Breakfast 't Wolvennest |
| Jan DEWILDE | Hotel-Museum A. Merghelynck |
| Peter GHESQUIERE | Video- en filmregisseur |
| Ray JONES | St Georges Memorial Church & Eton School |
| Fleur LAHOUSSE | Dienst Toerisme |
| Annick LOUCHAERT | Dienst Toerisme |
| Frans & Trees PYCK | Kunstfotografie |
| Joke QUAGHEBEUR | Danstudjoke |
| Marc SCHAUT | Technische Dienst |
| Peter SLOSSE | Dienst voor Toerisme |
| Katelijne VANBESELAERE | Stads- en streekgids - vrouwenwandeling  |
| Diederik VANDENBILCKE | Grafische vormgeving |
| Fernand VANROBAEYS | Dienst Toerisme |
| Heidelinde VEREECKE | Kostuumontwerpen |
| Romain VINCKIER | Hoornwerk |
| Christiaan VOET | Politierechtbank |


*SPECTRUM*  
L I C H T H U I S


met de medewerking van  
de afdelingen mode en  
etalage & decoratie


**BAELEN PROJECT BUILDING**  
HIGH QUALITY LIVING

## Foto's Nocturnes 2005

Foto's van de Nocturnes 2005 kunnen bekeken worden via [www.spectrum.be](http://www.spectrum.be) en klik door naar **fotogalerij**. De foto's staan gerangschikt per weekend. U kunt de gewenste foto's aanklikken en bestellen.


Zonder stad Ieper geen Nocturnes  
Bedankt!