

FRANCE, né le 12 Mai 1633, Mort à Paris le 30 Mars 1707.

SEBASTIEN LE PRESTRE DE VAUBAN

MARECHAL DE

Attaque & Défense des Places. Tom I.
Traité des Mines Tom II

2007

Nocturnes

Contre une Armée et ses menaces
Vauban fortifiant les Places
Servit la France utilement,
Et ce qu'on a peine à comprendre,
C'est qu'il savait également

TIENDE EDITIE

THEATERWANDELINGEN
IN EN ROND DE VESTINGSTAD IEPER

Voorwoord

NOCTURNES 2007: een feesteditie over *de Tijd van Vauban*

De tiende editie gaat over een bijzondere periode uit onze geschiedenis. Weinig mensen weten het nog, maar ooit was onze stad een deel van Frankrijk. Toen hofdignitarissen in 1678 vroegen aan Madame de Pompadour waar de koning was, verklaarde ze: "le Roy s' amuse à prendre la Flandre". We werden geannexeerd door de Zonnekoning zelf. Vauban zorgde voor het definitieve uitzicht van onze stad door de bouw van de vesting.

En er is wel een bijzondere reden. In 2007 is het namelijk precies 300 jaren geleden dat Vauban is overleden. Deze markante figuur heeft diepe sporen nagelaten in onze geschiedenis. Het was onder zijn leiding dat de koninklijke ingenieurs de Caligny en de Chazerat de bouw van de vestingen hebben aangevat en voltooid. Wist je dat Vauban een flink deel van zijn leven in Vlaanderen heeft doorgebracht? Een amoreuze relatie met een Vlaamse vrouw uit Sint-Winoksbergen verklaart veel.

Toch willen we deze Nocturnes niet exclusief focussen op de figuur van Vauban. Zijn activiteiten in onze stad dienen beslist gekaderd in de aanvalsoorlog van Louis XIV op de Spaanse Nederlanden. Lodewijk wilde zijn noordelijke grens voldoende veilig verleggen naar het Noorden. Tot aan de Rijn. De Franse invloed nam fenomenaal toe en de ene na de andere stad viel voor de legers van de zonnekoning. Ook Ieper zou niet aan dit lot ontsnappen. In 1678 viel de stad. In datzelfde jaar bezegelde de Vrede van Nijmegen het lot van dit deel van de Nederlanden. Pas in 1713 zou een stukje van de Franse Nederlanden terugkeren, waaronder Ieper. De rest zou definitief Frans blijven.

De Nocturnes belichten schalks de hele periode van de Franse annexatie, vanaf het begin tot het einde. Het is de periode van grote maatschappelijke tegenstellingen, het bestaan van de drie standen: de adel, de geestelijken en de rijkere burgerij. De rest was een verzamelpak: de vierde stand, het vilbeluik van

de samenleving. Het is ook de tijd van grote, donkere pruiken en diepe decolletés. De étiquette is in die tijd ontstaan, evenals de huig-r bij de adellijke hofdames in Versailles... De chocolade en de champagne werden uitgevonden. Wat een tijd!

Voor Ieper zijn de vestingen belangrijk. Maar in die tijd werd ook het bisschoppelijk paleis gebouwd onder de leiding van Martin de Ratabon, de nieuw benoemde Franse bisschop van Ieper. Vesting en paleis werden gebouwd tussen 1684 en 1702. De vestingen zijn grotendeels gebleven, het paleis werd vernield tijdens WO1.

Samen met de viering van 300 jaar overlijden van Vauban moeten we ons ook bezinnen over de huidige situatie. Is het wegvallen van de binnengrenzen een zegen of een bedreiging? Zullen Pierre Mauroy en Martine Aubry de droom van Lodewijk voltooien? Of is onze Eurometropool een zegen? Lille is enkele maanden geleden een Eurodistrict geworden en omvat nu het hele gebied van Kortrijk, Roeselare en Ieper. Pierre Mauroy verklaart: "Un jour, nous serons tous des Grand Lillois". Hiermee is de cirkel rond: zitten we nu, na de eeuw van Louis en Vauban, in de eeuw van Mauroy en Aubry?

De Nocturnes bieden u een kijk in het verleden met uitzicht op de toekomst.

Scène 1 **In Spaanse sferen** **Luisterplaats Lakenhallen**

Op de binnenplaats is er een bruisende Spaanse sfeer. Er klinkt Spaanse muziek, er zijn marktkraampjes waar Spaanse producten uitgesteld staan. Enkele felle volkse dames staan druk te gesticuleren en prijzen hun waren aan. Er lopen ook kippen rond. Konijnen en varkens zitten in een hok te wachten op een koper. Kinderen spelen volkse spelletjes en circusartiesten tonen hun kunstjes. De sfeer is uitgelaten. Dit kan niet blijven duren...

Een Franse spionne is er ongemerkt bijgekomen en stelt vreemde vragen. In de verte horen we plots een groep Franse soldaten naderen: met trommel en fluit wordt onheil feestelijk aangekondigd. Adios España! Bonjour la France!

Scène 2 **De val van Ieper** **Raadzaal**

Louis XIV heeft de belegering van de stad door Franse troepen persoonlijk aangevoerd. Daarbij is hij gewond geraakt door de Ieperling Nikolaas Hoedt, bijgenaamd de kanonnier.

De gouverneur van Ieper, markies de Conflans, verlaat de stad eervol en trekt met behoud van troepen, wapens en vlaggen naar Brugge. De Spaanse Gouverneur-Generaal, hertog Carlos de Villa Hermosa, is aangekomen op het stadhuis van Ieper om de gebiedsoverdracht te regelen. Louis XIV is er ook. Hij is vergezeld van zijn ingenieur, Sébastien le Prêtre, Seigneur de Vauban. De gebiedsoverdracht vindt plaats in de raadzaal met veel protocol en étiquette. Dan krijgt Vauban de opdracht om de militaire kaarten van Ieper te zoeken.

“God is met Ieper”, zegt Hermosa. Maar snel zal blijken dat God vooral met Frankrijk is.

Scène 3 De militaire kaarten Belfort

De militaire kaarten van Ieper liggen opgeborgen in kisten in de schatkamer van het Belfort. Deze kaarten zijn belangrijk: de nieuwe heersers willen ze snel in handen krijgen. De Fransen willen ook vermijden dat ze gestolen worden en aan vreemde mogendheden verkocht worden. Ze bevatten namelijk geheime informatie over de bouw van de vestingen onder de Spaanse overheersing. Als ze de kaarten vinden, betekent dit een belangrijke tijd- en investeringswinst.

Maar de kisten zijn gesloten. Ze kunnen maar geopend worden als de codes gevonden worden...

De oude Bogaert geeft kostbare aanwijzingen en Isabella Defeu begeleidt de groep in goede en kwade dagen.

Scène 4 Het bisschoppelijk paleis Lapidarium

Sinds de Fransen het voor het zeggen hebben, zijn alle bouwwerken in de stad en de omgeving stilgelegd. Alles moet wijken voor de vestingbouw. Ook al heeft Vauban de oude vestingkaarten nog niet in handen, toch worden overal voorbereidingen getroffen voor de meest grootschalige werken in de geschiedenis van Ieper. Alle mannen zijn opgeëist om aan dit grootse bouwwerk mee te werken.

Eén iets is daarbij heel vreemd. Terwijl er een algemeen verbod is om te bouwen, wordt toch met veel ijver gebouwd aan het paleis van bisschop de Ratabon. Maar de Ratabon is iets te optimistisch: het geld raakt op en de werken vallen stil. Geen goddelijke ingreep kan hem helpen. Hij zal zelf de trukendoos moeten openen.

YPRES

Grande Ville riche & marchande, & l'un des quatre membres du Comté de Flandres, située sur la petite rivière d'Yper. Elle avoit été prise par le Prince de Condé & depuis reprise par le Vicomte de Turme. Les Espagnols y rentrèrent par le traité des Pyrénées, & firent bâtir une Citadelle à l'entrée par où ces deux Généraux s'étoient attaqués. Le Roy prétendoit d'abord que la Citadelle, mais ensuite il fit au. et ouvrir une tranchée vers la Ville. La garnison étoit de deux mille cinq cents hommes dont le feu fut fort grand les premiers jours. Tous fois la Contre-carpe ayant été transportée le matin, la Ville & la Citadelle se rendirent toutes deux le 25 Mars 1678.

Scenes

Scène 5 Liefdes van de kaart? Sint-Maartenskring

De Franse spionne, Isabelle de Morbecque, blijkt vooral een sterke liefhebster te zijn. Haar interesse in de militaire kaarten staat stijf van passionele liefde en koele haat voor haar gevallen minnaar. Zij wil wraak nemen en de kaarten in de handen spelen van Martin, bisschop de Ratabon. Want die heeft veel geld nodig voor de bouw van zijn paleis. En de bisschop kan de kaarten op zijn beurt verkopen aan Vauban. Parbleu: de markies van Vauban heeft een nieuwe relatie! Met een volkswrouw uit Sint-Winoksbergen nog wel. De Française ruikt geld. Het ziet er niet goed uit voor Vauban.

Scène 6 Diegeriecks druksters Cultureel Centrum / Stedelijk Archief

“De Fransen hebben een verfijnde cultuur”, zeggen ze in de drukkerij van Diegerieck. Daarom mogen ze officiële drukwerken van uitstekende kwaliteit leveren. Maar het zal de ouwe Diegerieck worst wezen: hij werd opgevorderd om te werken aan de vesting. Zijn vrouwen zullen de drukkerij laten draaien, zoals het altijd gaat in oorlogstijd. Mannen weg, vrouwen nemen over. Hun drukwerk gaat over de verdwijning van de Spaanse kaarten en het lot van de ongelukkige Malchance...

Scène 7 De tuin van Van der Mersch 't Binnenhuis 1772

Wie in die tijd ongelovig was, was een dode levende. De gelovigen waren levende doden. Maar die van de katholieke nomenclatura leefden als prinses en als de beesten. Ze konden genieten van alle geestelijke en wereldlijke privileges.

Kanunnik Charles Van der Mersch weet van wanten. Hij is in goed gezelschap: met de beeldschone Eveline en bij een goed glas wijn praat hij over de nieuwe heerschappij van Frankrijk. Isabelle de Morbècque, niet van een kleintje vervaard, slaat toe en biedt aan Van der Mersch de kaarten aan. Charles Van der Mersch weet dat Martin de Ratabon hem rijkelijk zal belonen.

Maar Cathérine de Bergues, een onbekende madam, heeft alles gezien en gehoord.

Scène 8 Van toen de dieren nog konden spreken Esplanadeplein

Wat doen al die varkens in de stad? Een varkenshoeder, die echt gehecht is aan zijn dieren, weet dat Franse soldaten belust zijn op varkensvlees. Vauban zelf berekende hoeveel varkens er nodig zijn om een garnizoen van 4.000 soldaten een jaar lang te voeden. Het ziet er niet goed uit voor de varkens onder ons. Maar met enige creativiteit moet het mogelijk zijn om aan het bord van de hongerige Franse soldaten te ontsnappen. Het Achterhuis is niet ver weg.

A

B

C

Traverse de l'Ancre

au Place d'Ancre

Deuxième Travée

au Place d'Ancre

Première Travée

Montin pour aller à la Tranchée

Scène 9 De hallucinatie van Vauban Kruitmagazijn

Cathérine de Bergues is het nieuw lief van Vauban en vertelt hem over de duistere transacties. Vauban is zierend en geeft een altruïstisch exposé over de noodzaak om het water zuiver te krijgen en om een rechtvaardiger belastingstelsel in te voeren. Maar natuurlijk moet de vesting worden gebouwd. En daar heeft hij zo zijn eigen ideeën over. Als in een film ziet hij zijn gedroomde vesting...

Vauban is moe en aan een intermezzo toe. Daar zal zijn liefste Cathérine wel voor zorgen. Ze stijgen met een zucht en de kleren vliegen door de lucht. Meer moet dat niet zijn. "Je t'aime, moi non plus" lijken ze wel te zingen. Que la fête commence!

Scène 10 Het verhaal van Nikolaas de kanonnier Bus naar Dikkebus

Nicolaas Hoedt, bijgenaamd de kanonnier, heeft de Zonnekoning bijna aan flarden geschoten. Daardoor is hij een BI geworden: een Bekende Ieperling. Wat een kluns, deze Ieperse held. Hij had beter zijn werk afgemaakt. Het zou totaal anders gegaan zijn met de geschiedenis. Maar de man geniet enig aanzien en komt daar graag voor uit. Het is toch wel wat: met een Spaans kanon één welgemikt schot op een taveerne op het Wieltje en knal: 18 lijfwachten aan flarden en de koning gekneusd. Probeer het zelf maar eens. In Dikkebus zelf begeleiden de waterhoofden en de bootsmannen de hele groep.

Messire Sebastien le Prestre de Vauban
Chevalier, Seigneur de Barogues et autres lieux, Lieutenant General des
Armées de Mer, Commissaire General des Fortifications, Gouverneur
de la Citadelle de Lille, Maréchal de France, Jeur. Collé des Ordres de S. M. le 22. Janvier 1701.

Scène 11 De lezing van Vauban

Vaubantoren van Dikkebus

Het vijverhuis is niets minder dan een echte toren van Vauban. Daar geeft Sébastien een uiteenzetting over het systeem van zijn vestingbouw. Vauban heeft de stad voorzien van een gebastioneerde vesting. Zo is Ieper een onineembare vesting geworden in het noorden van de pré-carré. De kanonnen waren opgesteld voor een kruisvuur. Geen vijand zou de stad levend kunnen betreden.

Maar er is meer: de vijver van Dikkebus werd uitgebouwd voor de belangrijke watervoorziening van de stad. Zonder proper water is er geen leven. Als teken van leven werd op de markt een mooie en dure fontein gebouwd.

Vauban is nog tot veel meer in staat. Aan de hand van ingewikkelde tabellen maakt hij berekeningen over een rechtvaardige belastingdruk en veel andere zaken, zoals de productie van varkensmest en het aantal Canadezen dat er in dat land zouden wonen in het jaar 2003...

Scène 12 Weg van Frankrijk Bus naar Ieper

Hoe zat die politieke situatie nu in elkaar? Door de vrede van Nijmegen werden onze gebieden toegevoegd aan het koninkrijk Frankrijk. Gedurende bijna 40 jaar zouden we Fransen zijn.

Op het einde van zijn leven had Lodewijk geen geld meer om grote militaire operaties te voeren. Na de Spaanse successieoorlog, waarbij de Franse Bourbons op de troon van Spanje komen, wordt de vrede van Utrecht gesloten. Eindelijk.

Kardinaal Melchior de Polignac komt in 1713 zelf naar Utrecht om de vrede te sluiten met lord Bolingbrooke. Minachtend zegt hij tegen de Nederlanders: "Je viens signer la paix : chez vous, pour vous et sans vous." De Nederlanders kennen voortaan hun plaats in Europa.

Scène 13 Naar Oostenrijk Hoge Wal en schiereiland van het Nazareth

Oostenrijkse soldaten en Vlaamse meiden wijzen de weg naar de feesttent, waar het verdrag van Utrecht plechtig wordt gevierd. Maar de Ieperlingen zijn meer geïnteresseerd in hun vestingen, die nu helemaal af zijn. Maarschalk Vauban is ondertussen overleden, maar zijn vesting- en nodigen uit tot feesten. Dat zullen ze eeuwen later nog altijd doen. Zum Wohl! Voor een tijdje toch, want in 1792 is het weer van dat.

Sterk kostuumteam

Naast de ingehuurd kostuums werden enkele kostuums speciaal voor deze editie van de Nocturnes ontworpen. Hiervoor konden we een beroep doen op de professionele costumière Heidelinde Vereecke uit Kortrijk, die het concept bedacht.

Voor de uitwerking en de verfijning ervan konden we rekenen op de Ieperse Karla Demyttenaere, die er vele uurtjes voor over had om alle Franse spionnes, de nieuwe maîtresses en alle Bella Defeu's een gepaste outfit aan te meten.

Karla volgde 2 jaar kleding in de Maricolen in Brugge en daarna 2 jaar ontwerp en styling in het St.-Maria-Instituut te Antwerpen.

Ze ontwerpt en maakt eigentijdse creaties gekenmerkt door speciale materialen en felle kleuren, ook trouwkleedjes komen uit haar hand en retouche werk is sowieso aan de pas. Als zelfstandig ontwerpster-naaister heeft ze de Nocturnes 2007 mee op het goede spoor gezet.

Ze werd bijgestaan door een team van naaisters, die mee voor de uitwerking van de pareltjes van kostuums zorgden.

Voor de liefhebbers:

Karla is bereikbaar op 0474 948 373.

Register

Trommelfluit

De marktscène bij het begin van de theaterwandeling eindigt met de muziek van de groep Trommelfluit. Die bestaat uit muzikanten van een aantal Vlaamse folkgroepen zoals Kadril en Het Kliekske. Trommelfluit wil een historische muziekvorm levend houden: de vijf- en trommelmuziek zoals die gespeeld werd door de muzikanten van het Franse leger van Louis XIV. Het kostuum van Trommelfluit is een kopie van het Zwitserse regiment de Salis. Het was met dit regiment dat de Franse koning in 1678 na een tiendaagse belegering de stad Ieper binnentrok.

De muziek die Trommelfluit speelt, werd teruggevonden in oude handschriften uit de zeventiende en achttiende eeuw. Het zijn melodieën en marchen waarvan de titels verwijzen naar de heersers, veldheren of gilden uit die tijden.

Trommelfluit is te contacteren bij oud-Ieperling hans. quaghebeur@skynet.be

Dansstudjoke

De scène aan het Lapidarium met de metsende vrouwen wordt verzorgd door Dansstudjoke, het danshuis van Joke Quaghebeur, de zus van Hans. Het is niet de eerste keer dat Dansstudjoke zijn medewerking verleent aan de Nocturnes. Velen herinneren zich nog de performance in het ondertussen gesloten 'open zwembad' of de evocatie in de politietuin rond de figuur van de Ieperse schrijver Joos Grietens.

Recent maakte Joke nog een dansspektakel n.a.v. het 20-jarig bestaan van Dansstudjoke, samen met Kadril, de folkrockgroep van haar broer Hans. Sinds kort heeft Joke haar job bij dansgezelschap Rosas geruild voor de zakelijke leiding van het Brussels theaterensemble Leporello.
jokequaghebur@gmail.com

Banket ter gelegenheid van de Vrede van Utrecht

Terug naar de Nederlanden! Eindelijk. We richten een banket aan om dit uitbundig te vieren! Bovendien vieren de Ieperlingen het feit dat de vestingen nu volledig afgewerkt zijn. De aannemers die aan deze grootse werken meegewerkt hebben, krijgen een receptie aangeboden. Daarna krijgt u een heerlijk maal dat bereid werd door Pascal van "De Waterpoort".

Werken met voedsel is delicaat. Een maaltijd bereiden is een vak.

Pascal heeft van dit vak zijn kunst gemaakt.

Op een bord krijgt u een spiesje van scampi's, een spiesje van kip, een lamssnede en een varkenshaasje op een bedje van plukverse groenten, gekookte aardappeltjes en een passend assortiment sausjes. Eet smakelijk. En als je nog meer lekkers wil, loop even langs in de Waterpoort.

reservatie@waterpoort.be

Circusclub Giraf

De circusartiesten op de marktscène zijn leden van Circusclub Giraf. Deze circusclub van de gebroeders Bruno en Ivo Libbrecht werkte in het verleden ook al meerdere keren mee met de Nocturnes. Circusclub Giraf zorgt er in Ieper voor dat jongeren (en volwassenen die zich nog jong voelen) die de circusmicrobe voelen kriebelen, aan hun trekken komen tijdens wekelijkse oefensessies. Eénwielrijden, diabolo, jong-leren... het komt allemaal aan bod bij Giraf. De circusclub heeft internationale uitstraling verworven met de Circusdag, die jaarlijks in Ieper wordt georganiseerd: een stagedag voor zowel beginners als gevorderden, met de beste lesgevers uit binnen- en buitenland. Libbrecht@skynet.be

Cineast Peter Ghesquière

Voor de tweede productie op rij maken de Nocturnes gebruik van het medium film. Ook dit keer tekent cineast Peter Ghesquière (27) voor het filmpje in het Kruitmagazijn, waar de jonge Vauban als kind op het strand al droomt van grote vestingwerken. Ieperling Peter Ghesquière, die momenteel in Gent woont, won met zijn eerste kortfilm 'Schijn van de maan' diverse prijzen op filmfestivals in binnen- en buitenland. Hij werd o.a. genomineerd voor het gerenommeerde festival van Cannes. Voor zijn tweede film 'Zondvloed' kon hij Jan Declair strikken voor de hoofdrol. Ook 'Zondvloed' is goed op weg om prijzen weg te kapen. Ondertussen droomt Peter van zijn eerste langspeler. Maar tussendoor vonden we hem toch bereid om voor de Nocturnes het Vauban-filmpje te draaien.

peter_ghesquiere@yahoo.com

Gerdy Vandermeersch: info@gerardo.be

Stedelijke Academie voor Muziek en Woord

In onze academie willen wij een opleiding aanbieden aan al wie:

- houdt van muziek beluisteren, muziek spelen of zingen, creatief spreken, voordragen, toneel spelen.
- dit wil doen om enige kennis en kunde hierin te verwerven, zonder daarom een virtuoos of groot acteur te willen worden.
- eventueel toch het verlangen koestert om een meer diepgaande studie te volgen of een hoog uitvoeringspeil te bereiken.
- zich lid van een koor, toneelvereniging of muziekmaatschappij een stukje wil bijscholen.
- als trouwe bezoeker van een theater- of concertzaal iets meer wil weten over wat men hoort en ziet.
- een vroeger gestarte opleiding weer wil verderzetten.

Je kan bij ons zowel muziek volgen als woordvakken.

Er is een aparte structuur voor jongeren en volwassenen.

Interesse? Mail naar: muziek.academie@feper.be.

GARDE A VOUS!

DIEGERICK'S DRUKKERIJ

Moeder

Karine Mylle, Mieke Sabbe, Marleen Verhack

Pieternelle & Katerijne

Jasmien Vanspranghe, Anke Verslype, Silke Verslype

Angele

Karine Mylle, Mieke Sabbe, Marleen Verhack

TUIN VAN DER MERSCH

Kanunnik Van der Mersch

José Billiau, Johan Goemaere

Gezelschapsdame

Els Braet, Benedikte Mylle, Josée Van Cauter

Kind

Amber Naeye, Merel Naeye, Robin Naeye, Robin Verslype, Soetkin Verslype

Lakei

Serge Knop, Christian Makuta, Axel Vandroemme

Bisschop de Ratabon

Piet Leeuwerck, Frank Moerman

ESPLANADE

Varkenshoeder

Bart Dewaele, Fernand Rambour, Hans Robyn, Jan Steen,

Axel Vandroemme, Christophe Vanhecke

Zwientje

Jonas Bouchaert, Tine De Bondt, Siska Desmet, Ann Dewilde,

Fien Louwagie, Anke Verslype

KRUITMAGAZIJN

Maitresse van Vauban

Joke Demyttenaere, Patricia Ghekiere, Anne-Marie Havegheer, Fien Louwagie

Spelers, medewerkers, projectgroep en bestuurders

RAAD VAN BESTUUR

Patrick Deldaele, voorzitter, Roosje Goemaere, secretaris,
Piet Lesage, artistiek leider, Jan Steen, penningmeester

PROJECTGROEP

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

TECHNIEK & LOGISTIEK

Bram Dewilde, Marc D'hulster, Bart Leeuwerck, Christophe Leroy,
Marino Naeye, Koen Neels, Roland Outtier, Claude Pottel, Gerald Rassalle,
Jan Steen, Lieven Wyffels

KOSTUMES

Kristin De Meyere, Hanna Laekeman, Katrien Vanspranghe

NAAITEAM

Jonas Bouckaert, Chantal Catry, Godelieve Cleenewerck, Virginie Decottignies, Ann Dewilde, Els
Pottel, Magda Pype, Cecile Remmerie, Lena Vandenameele, Katrien Vanspranghe

GRIME

Régine Billiau, Martine Caenepeel, Greet Carlé, Frans Dezeure,
Roosje Goemaere, Belinda Reuse, Heidi Vandesteene,
Pascal Vaneygen, Marleen Vermeersch

REKWISIETEN

Marc D'hulster

REGIE

Piet Lesage, met de gewaardeerde medewerking van Kristin De Meyere,
Jean-Pierre Deroo, Jan Devriendt en Kristof Jonckheere

Rollen die op meerdere locaties voorkomen

De Feu

Mia Deceuninck, Mieke Menu, An Robeys, Ria Vandamme,
Kris Vanderstichele, Annemie Witdouck

Franse spionne
Ellen Coutigny, Ulrike Dezeure, Roosje Goemaere, Michoel Larsen,
Ann Martens, Anne Vanassche, Katrien Vanspranghe

Vauban
Frédéric De Savoye, Jean-Pierre Deroo, Bart Dewaele, Frederik Pattyn,
Jan Steen, Laurens Stubbe, Marcel Vandemaele, Hans Vanspranghe

Rollen per locatie

BELFORT

Bogaert
Kurt Roelens, Erik Vanhove

Kofferbewakers
Luc Boens, Bart Leeuwerck

BINNENKOER

Onthaal
Kathleen Bevernage, Nele Bouve, Kristin De Meyere

Marktkramers en marktbezoekers
Kathy Boens, Luc Boens, Kathleen Debouvere, Ans Deldaele,
Els Deraedt, Katrien Ryckebosch, Tine Staelens, Nathalie Vandamme,
Kristien Vandenbroucke Martine Stamper, Ann Teetaert, Luis Urquiza,
Stefaan Vander Meiren,
aangevuld met: Annelore Braekeveldt, Els Braet, Nelly Bruynooghe,
Chantal Catry, Mia Deceuninck, Anne-Marie Havegheer, Anita Lauwaert,
Fien Louwagie, Mieke Menu, An Robeys, Mieke Sabbe, Phebe Vandamme,
Ria Vandamme, Lena Vandenameele, Monique Vandenameele,
Kris Vanderstichele, Jasmien Vanspranghe, Chris Vantomme, Marleen Verhack

Marktkinderen
Zoë De Groote, Jarne Devos, Jordy Devos, Ruben Van Asch, Jolien Vanacker,
Wouter Vanacker, Josien Vander Meiren

Trommelfluit
o.l.v. Hans Quaghebeur

Circusclub Giraf
o.l.v. Bruno Libbrecht, Danny Decreus en Mia Verhaeghe

RAADZAAL

Aboyeur
Piero Anticono, Jonas Bouckaert,
Lennerd Carrein

Champagnedames
Annelore Braekeveldt, Anita Lauwaert,
Lena Vandenameele, Monique Vandenameele

Louis XIV
Jean-Paul Campadiou, Jos Debouvere

Spaanse hertog
Hans Devos, Christophe Vanhecke

LAPIDARIUM - BISSCHOPPELIJK PALEIS

Dansstudjoke
o.l.v. Joke Quaghebeur

SINT-MAARTENSGAANDERIJ

Bode
Karine Mylle, Jean-Paul Campadiou, Jo Loobuyck,
Gerda Dejonckheere

DIKKEBUS

Nikolaas de Kanonnier
Daniel Knecht, Julien Logie, Fernand Rambour

Bootsmannen
Willy De Cat, Bart Dejonghe, Ghislain Dujardin, Patrick Ryde, Filip Top, Christophe Wils

Waterhoofden
Kathy Boens, Nelly Bruynooghe, Carine Forrez, Evelyn Muylle

Gilberte Beusart
Chantal Catry, Tine De Bondt, Siska Desmet

HOGE WAL / TENAILLE NAZARETH

Oostenrijkse soldaat
Jo Loobuyck, Hans Robyn,, Miguel Stevens, Willy Thieren, Geert Vanderjeugt

Vlaamse vrouw
Gerda Dejonckheere, Kristin De Meyere, Hanna Laekeman, Magda Pype,
Chris Vantomme, Marleen Verhack, Myriam Wullen

BAR

Eddy Bertier, Cathy Buseyne, Marc De Cat, Willy De Cat, Jos Debouvere, Gerda Dejonckheere,
Grietje Denys, Frans Dezeure, Nicole Huyghe,
Nathalie Lecouffe, Patrick Maes, Fernand Rambour, Geert Vanderjeugt,
Bart Vanspranghe, Hilde Verdonck, Dirk Verslype
e.v.a. waaronder:

Annelore Braekeveldt, Els Deraedt, Mia Deceuninck, Carine Forrez,
Mieke Menu, Benedikte Mylle, Karine Mylle, Magda Pype, Hans Robyn,
Mieke Sabbe en Chris Vantomme

Met dank aan

Het stadsbestuur van Ieper

Marc De Cat van de Brandweer Ieper

Marc Schaut van de Technische Dienst

Lieven Stubbe en Toon Cafmeyer, Groendienst en Milieudienst

Peter Slosse en Fernand Vanrobaeys van de Toeristische Dienst

Philip Vanderghote en Jo Loobuyck voor de historische info over Vauban en zijn tijd

Diederik Vandenbilcke voor de vormgeving van deze brochure, wijnetiket en T-shirt

Rik Opsommer en Katlijn Vanhee voor de historische archieven

Milan Vandenbilcke en zijn ouders: Greet Carlé en Jan Vandenbilcke

Peter Ghesquièere en Gerdy Vandemeersch voor de films

De familie Bruneel van "t Binnenhuis 1772" voor de barokke tuin

E.H. Deken van Ieper en Marcel Menu voor de doorgang aan de Sint Maartenskring

Yves Kindt voor de locatie aan de GB

Ivan Claerebout voor de TV's

Jan Dewilde voor de locaties bij de musea

Jan Victor, Els Verlinde en Anita Gillis voor de doorgang bij het CCI en Argos

Raymond Six voor de drukpers

Ronald Supply van RTS

Oswald Pannecoucke voor de productie van de nepvarkens

Titus Dejonghe voor de koffers

Chris Bevernage voor het chalet "de Scheve Schaats"

