

Nocturnes Ieper vzw presenteert:

IEPER heerijst

- theaterwandelingen in & rond Ieper -

5 - 6
10 - 12 - 13 - 14 | juli
19 - 20
26 - 27 | 2019

9 - 10 | augustus
14 - 15 - 16 - 17 | 2019

NOCTURNES IEPER

WWW.NOCTURNESIEPER.BE
f NOCTURNESIEPER

Nocturnes Ieper vzw

presenteert:

IEPER
heerijst

15^{DE} EDITIE 2019

Theaterwandelingen in & rond de vestingstad Ieper

Copyright, 2019, by Nocturnes Ieper vzw Michelin

All rights of translation, adaptation or reproduction (in part or whole), reserved in all countries.

You don't know
what a
Good Road Map
is, if you haven't used the
Michelin Map

SCALE: 1 : 200.000
(3.15 Miles to the inch.)

On Sale
at Michelin
Stockists
and
Booksellers

THE tourist finds his way about easily in a town, if he has a plan giving the names of the streets.

He gets about with the same ease and certainty on the road, if he has a **Michelin Map**, because it gives the numbers of all the roads.

Voorwoord

Piet Lesage

De geschiedenis van *Ieper* is een opeenvolging van geluk en ongeluk, van grootheid en bekrompenheid, leven en dood, liefde en haat, oorlog en vrede. Opvallend doorheen al die eeuwen is de veerkracht die de Ieperlingen telkens toonden na tegenslagen.

De grootste tegenslag die *Ieper* gekend heeft, was de *Groote Oorlog*. In 14-18 werd de stad helemaal van de kaart geveegd. Het zijn de zwartste bladzijden in de rijke geschiedenis van onze stad.

In 2014 maakten we met *'Ieper vlucht'* al een theaterwandeling rond de *Groote Oorlog*. Toen belichtten we het begin van de oorlog, wat leidde tot de leegloop van de stad: in het voorjaar 1915 werd *Ieper* een dode stad, een spookstad. We volgden enkele Ieperlingen op hun vlucht, die eindigde in *Reffuville* in de Normandie.

De editie 2019 met als titel *'Ieper herrijst'* start in datzelfde *Reffuville*, op Wapenstilstandsdag 11 november 1918. De gevluchte Ieperlingen krijgen het goede nieuws te horen dat ze terug kunnen naar hun verwoeste stad.

HET VERWOESTE
IEPER, 1917

'Ieper herrijst' toont de enorme veerkracht van de Ieperlingen 100 jaar geleden. Zullen ze de stad mogen heropbouwen? Welke obstakels moeten ze hiervoor overwinnen? Hoe snel werkt de administratieve molen? Hoe komt het Iepers verenigingsleven weer op gang na de oorlog? En het onderwijs? Was er in de jaren '20 al battlefieldtoerisme?, ...

We maken ook kennis met een gevluichte familie: de zussen *Andrea* en *Alida* en hun kinderen. Hoe zou het gesteld zijn met hun echtgenoten *Maurice* en *Hubert*. De ene was soldaat in het Belgisch leger. De andere werd door de Duitsers gevangen genomen en moest slavenarbeid verrichten.

Het uitgangspunt voor deze theaterwandeling blijft andermaal een bewuste keuze: tegen de achtergrond van de 'grote geschiedenis' plaatsen we onze 'kleine histories' met een subtiele knipoog naar de actualiteit.

We zijn aan de 15de editie van de *Nocturnes* toe. Onze organisatie zag het levenslicht in 1995. Het gegeven 'theaterwandeling' was toen nieuw in Vlaanderen. We zijn nog altijd fier dat wij dat concept in primeur konden introduceren in ons land. Ondertussen kregen we op heel veel plaatsen navolging.

In 1995 startten we met enkele tientallen enthousiastelingen. De *vzw Nocturnes Ieper* is ondertussen uitgegroeid tot een goed geoliede machine met 235 medewerkers: bestuur, projectgroep, acteurs, actrices, figuranten, regisseurs, schrijversteam, historici, onthaalteam, technische ploeg, kostuumteam en naaisters, team grime en kapsels, barmedewerkers...

We zijn en blijven een vrijwilligersorganisatie met heel diverse talenten, maar met één gezamenlijk doel: elke keer opnieuw een topprestatie leveren en een unieke theaterwandeling presenteren. We zijn ook een grote familie: de vriendschap en de samenhang onder de medewerkers vormen het cement van onze *Nocturnes*! Hun inzet, creativiteit en enthousiasme zorgen mee voor het succes van onze theaterwandelingen.

Met '*Ieper herrijst*' streven we geen historische correctheid na. We hebben niet de bedoeling om een 'documentaire' te maken. We gebruiken flarden Ieperse geschiedenis om een sfeer te creëren en een verhaal te maken, dat de tijdsgeest van de jaren '20 van vorige eeuw doet opborrelen en dat een kader biedt voor de emoties en intriges. Dit alles overgieten we met leuke anekdotes en personages, die je 100 jaar geleden misschien ook wel in levende lijve tegen het lijf kon lopen in *Ieper*.

Namens het hele team van de *Nocturnes*,
Piet Lesage, voorzitter

Locaties & Taferelen

ONTHAAL

Toeristisch treintje

Omdat de start- en de eindlocatie dit jaar wat ver uiteen liggen en er bij de startlocatie weinig parkeermogelijkheid is, kozen we voor de parking *Rijselsepoort* als ontmoetingspunt. Dit is één van de randparkings van *Ieper*, net buiten het stadscentrum. Van daar brengt een toeristisch treintje de bezoekers feilloos naar de startlocatie.

SOUVENIRS TE
VERKRIJGEN
NABIJ DE RUINES
VAN DE
LAKENHALLE

Op het treintje gebeurt ook het onthaal van onze bezoekers. Het onthaalteam heet iedereen welkom en bezorgt het nodige (maaltijdtickets, fluo-armbandjes...) voor een boeiende theaterwandeling. Het ritje met het treintje zorgt meteen voor een leuk vakantiegevoel.

REFFUVEILLE (Normandie)

Kwartier Eerste Wachtmeester A. Lemahieu

De Ieperse legerkazerne is een plek waar je als gewone sterveling niet zomaar binnenstapt. We zijn dan ook heel blij dat Luitenant-Kolonel Stafbrevethouder *Carlos Vermeulen*, de bevelhebber van de kazerne, ons toelating gaf om hier in de half ondergrondse loods, een tafereel te mogen spelen. De kazerne is genoemd naar Eerste Wachtmeester *André Lemahieu*, een Ieperse oorlogsheld uit de Tweede Wereldoorlog. Hij overleed in het concentratie- en uitroeiingskamp *Mauthausen* op 11 april 1945. De toekomst van de Ieperse kazerne is onzeker. Geregeld duiken er geruchten op over een mogelijke sluiting. De laatste berichten spreken van 2023. Er werken nog 130 militairen in de kazerne, die toepasselijk 'Normandie' als ondertitel heeft.

We worden er ontvangen door een vreemde dame: *Lady Poppy*. Ze spreekt in verzen. Ze is een afstammeling van *Ostara*, de Germaanse godin van de hergeboorte en de lente, zeg maar van de wederopbouw en van een nieuw leven. Op onze verdere tocht zullen we *Lady Poppy* nog geregeld ontmoeten.

We maken meteen ook kennis met de burgemeester van *Reffuville*. Hij heeft goed en slecht nieuws. Zopas werd de Wapenstilstand ondertekend, de oorlog is gedaan. Gejuich bij de Ieperlingen, o.a. de zussen *Andrea*, *Alida* en *Agnes* en hun kinderen. Maar het enthousiasme maakt snel plaats voor onzekerheid, want *Ieper* zou grotendeels van de kaart geveegd zijn door het oorlogsgeweld.

KWARTIER EERSTE
WACHTMEESTER A.
MAHIEU

De Ieperlingen nemen afscheid van de burgemeester met een groepsfoto en vatten dan de treinreis van de *Normandie* richting *Westhoek* aan.

Daar aangekomen, worden ze weer begroet door *Lady Poppy*, die hen meeneemt naar het volgende tafereel.

KENNISMAKING MET HUBERT

Bunkertje Hommelhofstraat

Langs de *Hommelhofstraat* treffen we dit bunkertje uit de Eerste Wereldoorlog aan. Het is een weinig gekend relict van de Grote Oorlog, weggedoken tussen het groen. In de winter huizen hier vleermuizen. De wilgentakken vóór de ingang werden vakkundig gevlochten tot een leuk ingangsprieeltje.

OUDE BUNKER
LANGS DE OUDE
VAART IEPER-
KOMEN

De boomgaard bij het bunkertje is aangeplant op de vroegere 'zwaaiikom' van de *Oude Vaart Ieper-Komen*. Die vaart, die gegraven werd in de 19de eeuw, moest zorgen voor een scheepvaartverbinding van *Ieper* naar de *Leie*. Maar die is er nooit gekomen. De zwaaiikom, die bedoeld was om schepen te laten draaien, heeft nooit een schip gezien. De boomgaard is eigendom van de *Vlaamse Watergroep* en wordt beheerd door het *Agentschap voor Natuur en Bos (ANB)*.

Op deze locatie hebben we de voorbije maanden klaprozen ingezaaid. Hopelijk staan ze deze zomer in bloei. We kregen hierbij de hulp van een *Hongaarse* organisatie. Zie verder!

Het bunkertje is de voorlopige woonst van *Hubert*, de echtgenoot van *Andrea*. Hij heeft een kind uit de buurt, dat hier alleen ronddoelde, bij hem in 'huis' genomen. *Hubert* had het ongeluk om in het voorjaar 1915 in *Langemark* te zijn, aan de Duitse kant van het front. Hij werd door de Duitsers gevangen genomen en moest voor hen werken: eerst spoorlijnen aanleggen achter het front. Daarna werd hij getransporteerd naar Duitsland waar hij in de zware industrie moest werken. Hij is in 1918 kunnen ontsnappen. Hij was maandenlang op de dool en moest zich vaak verstoppen. Maar hij is terug in *Ieper* geraakt. Nu wacht nog de hereniging met zijn familie.

Hubert neemt de groep op sleeptouw naar café Au Coin Perdu, want daar blijkt er groot nieuws te zijn.

CAFÉ AU COIN PERDU

Boerderrijje Pannenhuisstraat

'Café Au Coin Perdu' is voor de gelegenheid ingericht in een leegstaand hoevetje langs de *Pannenhuisstraat*. Het werd kort na de Eerste Wereldoorlog gebouwd en bleef bewoond tot enkele jaren geleden. Het hoevetje is eigendom van de stad *Ieper*. Concrete plannen zijn er niet mee, maar het zit wel in een RUP (Ruimtelijk Uitvoeringsplan) samen met de serres van de stad wat verderop. Ooit bevond het hoevetje zich in een overstromingsgebied, een waterbufferende plek. Het vestingwater van de voorvestingen kwam vóór 1383 vast tot daar. Doorheen de jaren werd de hele omgeving een woonzone: het begin van de *Pannenhuisstraat* en de vlakbij gelegen wijken *Ter Wilgen*, *Ter Linden* en *Ter Olmen*.

We maken er kennis met *Maurice*, de schoonbroer van *Hubert*. Hij heeft in de oorlog gevochten rond *Diksmuide*. Hij raakte er gewond en dat is zijn redding geweest. Hij werd overgebracht naar een ziekenhuis aan 't *Couthof* in *Proven*, waar hij maandenlang moest revalideren. Zijn knie was aan flarden geschoten. Hij blijft manken.

Er is eventjes paniek als iemand komt melden dat het niet zeker is dat *Ieper* herbouwd zal mogen worden. De *Britten* willen de ruïnes van *Ieper* als 'holy ground' behouden. *Ieper* zou dan als een moderne stad herbouwd worden op een nieuwe locatie in de omgeving. De Ieperlingen met burgemeester *Colaert* en stadsarchitect *Coomans* voorop willen daar echter niet van weten. En groot is de opluchting als een gezant van de burgemeester komt melden dat ze het gehaald hebben: *Ieper* mag herbouwd worden zoals de stad er vóór de oorlog uitzag. *Ieper* krijgt dus zijn middeleeuws uitzicht terug. Oef!

ZICHT OP
DE OUDE HOEVE

BUSTOCHT

Lady Poppy nodigt de groep uit om op de twee bussen te stappen, die klaar staan in de *Pannenhuisstraat*. Tijdens de busreis richting *Ieper* centrum prijst ze de veerkracht van de Ieperlingen, die vastberaden zijn om hun stad her op te bouwen. Al zal dat niet gemakkelijk zijn. De bustocht eindigt in de *Haiglaan*. What's in a name? *Douglas Haig*, de Britse opperbevelhebber tijdens de bloedige *Slag bij Passendale*, was een van de meest omstreden figuren van de Eerste Wereldoorlog. Voor de enen een held, voor anderen een 'slager/slachter'. Al tijdens de Slag waren er veel vragen en twijfels over de zin van zijn hardnekkig doorgaan met de strijd.

DE EERSTE
OORLOGSTOERISTEN
IN IEPER

WERKHUIZEN PARMENTIER

Haiglaan

In de *Haiglaan* betreden we het 'oud huis Parmentier'. Van aan de straatzijde is niet in te schatten dat zich hier zo'n ruim gebouwencomplex bevindt. Het Huis Parmentier werd in 1946 opgericht door *A. Parmentier*. Het was één grote ruimte vol kasten met vakken en laden tot tegen het plafond met onderdelen van de toen gangbare wagens, waarvan het mechanisch gedeelte van groot belang was. In de daaropvolgende decennia werd het gebouw uitgebreid met magazijn en werkplaatsen. In 1976 nam *Josiane Parmentier* samen met haar man de zaak over. In 1990-1991 zijn ze wegens plaatsgebrek verhuisd naar de *Industrielaan* 15-17. In 1997 werd de zaak overgelaten wegens geen opvolging. Gezien het oud huis Parmentier leeg staat en wacht op een nieuwe bestemming, mochten wij het interieur helemaal herinrichten voor enkele tafereelen.

Hier maken we kennis met de administratieve molen rond de heropbouw van de huizen in *Ieper*. IJverige typistes verwerken dossiers in een leuke choreografie. Ze werken in dienst van de norse staatscommissaris *Anthony* van de oorlogsrechtbank, die moet oordelen over oorlogsschade en toezien of de wederopbouw van de huizen correct verloopt.

Tijdens een poppenkastvoorstelling leren we ook de vrouw van de ontslagen staatscommissaris *Joseph Bogaerts* kennen. Hij zou smeergeld hebben aanvaard. Al blijkt dat niet te kloppen. *Bogaerts* wou de administratieve verplichtingen en rompslomp vereenvoudigen en omzeilen, zodat de Ieperlingen vlot aan de heropbouw van hun woning zouden kunnen beginnen. Hij had dus wel goede bedoelingen.

Dat het in *Ieper* nog altijd gevaarlijk is, ondervindt de groep als ze door een mijnenveld worden gestuurd. Gelukkig vallen er geen doden of gewonden. Opvallend in het mijnenveld zijn de zogeheten 'zwijnenstaarten' in neon. Ze verwijzen naar de

INGANG TOT DE
WERKHUIZEN
PARMENTIER

prikkeldraadversperringen van tijdens de oorlog. Deze neon-exemplaren zijn een concept van de Nederlandse kunstenaar *Geert Koevoets*. (zie verder)

Op weg naar de volgende locatie ontmoeten ze een groep vluchtelingen die ook net teruggekeerd zijn: vrouwen en kinderen. Zij waren naar *Bretagne* gevlucht en hebben het daar goed gesteld. Zij zijn op weg naar de staatscommissaris van oorlogsschade. Of ze daar vanavond nog binnen zullen geraken, is zeer de vraag.

INGANG TOT DE
WERKHUIZEN
PARMENTIER

HEILIGE FAMILIE

Eigenheerdstraat

De *Heilige Familie* is anno 2019 een onderdeel van de *Sint-Maartensscholen Ieper*, waar handels-, informatica-, toerisme-, mode- en kunstonderwijs georganiseerd wordt. De stichter van de congregatie van de zusters van de Heilige Familie en van de school, *Louis-Benoît Struye*, werd in 1830 onderpastoor van de Sint-Jacobsparochie. In *Ieper* zag hij veel armoede. Het aantal beschermelingen dat hij in zijn huis toeliet, groeide snel aan. Hij klopte aan bij juffrouw *Julie Vanheule* die vanaf 1836 zijn apostolaat steunde. Zij werd moeder, verpleegster en onderwijzeres in de woning van de pastoor. Dat was de start van de school.

In 1990 vierden de zusters het 150-jarig bestaan van hun congregatie. Ondertussen zitten er in de secundaire school van de *Heilige Familie* meer dan 600 leerlingen en

zijn er een 100-tal personeelsleden actief. Vanaf 1 september 2019 is de Heilige Familie één van de vier vestigingsplaatsen van de eerstegraadsschool, waar tegelijkertijd ook nog tweede en derde graad wordt aangeboden.

HET KLOOSTER
HEILIGE FAMILIE
IN PUIN

In de Heilige Familie maken we kennis met het ontluikende Ieperse verenigingsleven in de jaren '20. Er wordt al vlug weer toneel gespeeld in de stad. Gezien gemengd toneel toen nog niet kon/mocht, moesten de vrouwenrollen door mannen worden gespeeld, die zich hiervoor pruiken opzetten en zich als vrouw schminkten.

Ook muziekverenigingen worden opgericht. De bekendste is natuurlijk Ypriana. Volgend jaar, in 2020, viert deze bloeiende koninklijke harmonie haar 100-jarig bestaan. We vonden hen, met voorzitter *Klaas Coulebier* en dirigent *Nico Logghe* op kop, bereid om de *Boléro* van *Maurice Ravel* voor ons in te studeren en te spelen tijdens een leuk filmpje, dat de aangroei van de Ypriana in de loop der jaren toont. Het filmpje werd in april opgenomen in de grote concertzaal van *CC Het Perron*.

Met het op gang komen van het verenigingsleven wordt de veerkracht van de Ieperlingen die hier 100 jaar geleden leefden, duidelijk onderstreept.

Op weg naar de volgende locatie duikt *Lady Poppy* weer op, met haar bespiegelende verzen. Ze leidt de groep richting vestingen. Maar eerst wordt er nog halt gehouden bij Koningsdale...

STEINERSCHOOL KONINGSDALE

Oudstrijderslaan

De 'Steinerschool van Ieper' opende voor het eerst zijn deuren op 1 september 2009 in een rijwoning in de *Rijselstraat*. Binnenkort bestaat de school dus een vol decennium. De leerlingen zijn kinderen van 2,5 tot 12 jaar. *Koningsdale* is dus een gewone basisschool die werkt volgens de steinerpedagogie.

Typerend voor het kleuteronderwijs is de rust die ze aanbieden onder de vorm van ritme en regelmaat: maandverhalen, samen eten in de klas, buiten spelen, handwerk en het beleven van de jaarfeesten. De lagere school biedt een zeer uitgebreid programma. Alle leerstof (Nederlands, wiskunde en wero) wordt kunstzinnig verwerkt en zo komt het dat de kinderen er veel tekenen, schilderen, boetseren en muziek maken. De school stelt een evenwichtige ontwikkeling van het jonge kind voorop. Sinds de zomer van 2017 betrekken zij het gebouw waar vroeger de Ieperse Groendienst gevestigd was. Met een gemotiveerd lerarenteam werken ze met veel goesting in de groene rand van *Ieper* en willen ze hun leuze waarmaken: "Koningsdale, waar elk kind een kroontje draagt".

De groep wordt door *Lady Poppy* in de Steinerschool binnengeloodst, maar dan wel op een speciale manier: via een speciaal gemaakte trap van paletten, langs een plat dak met zonnepanelen en door een raam komen we op een zolder terecht, waar een klasje is ingericht.

Zuster Marie-Joseph heeft er kort na de Eerste Wereldoorlog al het onderwijs weer opgestart, zodat de teruggekeerde Ieperse kinderen weer les kunnen volgen en een hoopvolle toekomst tegemoet kunnen zien. Er blijken wel onverwachte problemen te zijn, b.v. met kinderen die tijdens de vlucht vier jaar in Engeland ondergebracht waren: zijn spreken geen Vlaams of Nederlands meer.

De groep krijgt van de zuster bij het verlaten van de school nog een echte *Ieperse beschuit*, naar een aloud recept: dat zorgt voor 'kloekte'...

Lady Poppy neemt daarna de groep weer op sleeptouw richting de vestingen.

DE GEBOUWEN VAN
DE STEINERSCHOOL
KONINGSDALE

BOOTTOCHT

Vestingen Ieper

De boottocht over de Ieperse vestingswateren is een unieke ervaring. We varen over van de 'buitenwandeling' van de vestingen nabij *Pacific Eiland* tot aan de 'binnenwandeling' nabij de *Leeuwentoren*.

Ieper is sinds de vroege middeleeuwen omringd door vestingen. De huidige structuur ervan is gebaseerd op het werk van de Franse vestingbouwkundige *Vauban*, in opdracht van *Zonnekoning Lodewijk XIV*, in 1678.

Tijdens de Eerste Wereldoorlog weerstonden de bomvrije *kazematten* (ruimtes onder de vestingwallen) wonderwel aan de zwaarste beschietingen. In die zalen en gangen waren toen slaapruiden, een hoofdkwartier en hulpstukken ingericht. Ook de redactie van het oorlogsblad *'The Wipers Times'* was hier gevestigd.

Na de Eerste Wereldoorlog werden de wallen hersteld en gerestaureerd. Een laatste grote restauratie vond plaats vanaf 1980. Daarna werden er nog verschillende vestingonderdelen hersteld en beter toegankelijk gemaakt. Een folder met de *'Vestingroute'* is te verkrijgen bij de dienst voor Toerisme. Op de vestingen zelf staan er meestal duidingsborden op belangrijke plaatsen.

De twee bootvrouwen *Zulma* en *Gusta* ontvangen Britse toeristen voor een tochtje op de vestingwateren. Het Britse battlefield-toerisme was in de jaren '20 inderdaad al op gang gekomen. Ze wilden de *'holy ground'* zien, waar hun familieleden gevechten hadden en gesneuveld waren.

De bootvrouwen lijken aanvankelijk concurrenten om zoveel mogelijk toeristen naar hun eigen boot te lokken. Maar eens ze aan het varen zijn, wordt het duidelijk dat dit maar een spelletje was. Eigenlijk vinden ze die Britse battlefield-toeristen maar niets. Die komen hier het wederopbouwwerk van de Ieperlingen bekijken, net zoals men naar apen in de dierentuin gaat kijken. Voor de noeste Ieperlingen waren die toeristen een doorn in het oog. Dat is 100 jaar later wel enigszins anders...

Aan de *Leeuwentoren* staat *Lady Poppy* de groep op te wachten. Ze heeft groot nieuws. Op naar de eindlocatie!

SINT-JANSGODSHUIS

Ieperleestraat

De eindlocatie van *'Ieper herrijst'* is het Sint-Jansgodshuis. Het ontstond in de dertiende eeuw, toen de Ieperse patriciër *Pieter Broederlam* en zijn vrouw *Beatrix* een deel van hun eigendom ten westen van de *Rijselstraat*, vlak bij de nu overwelfde *Ieperlee*, omvormden tot een godshuis, ten behoeve van de armenzorg. In het zogenaamde *'passantenliedenhuis'* stonden jarenlang zusters in voor de organisatie en verzorging.

Tijdens de *Groote Oorlog* werd slechts een deel van het gebouw vernield. De 16de-eeuwse vleugel van het *Sint-Jansgodshuis* was een van de weinige gebouwen die de oorlog overleefde. In de jaren 20 werd het godshuis wederopgebouwd en volledig hersteld. Het werd in 1940 beschermd als monument. Later vond het *Stedelijke Museum van Ieper* hier onderdak. Vorig jaar verhuisde de museumcollectie naar het nieuwe *Yper Museum* in de *Lakenhalle*. Sindsdien staat het Sint-Jansgodshuis leeg. Ideaal voor ons als eindlocatie van onze theaterwandeling.

Lady Poppy leidt de groep tot bij burgemeester *Sobry*. We zijn ondertussen 24 juli 1927. De burgemeester mocht vandaag hoge gasten ontvangen: samen met *koning Albert* en de Britse maarschalk *Plumer* mocht hij de *Menenpoort* officieel inhuldigen.

Vandaag is het dus feest in Ieper!

Burgemeester *Sobry* hoopt dat dit een echte vredespoort wordt. Hij vernam van de brandweercommandant dat zijn mannen plannen hebben om onder de *Menenpoort* de *Last Post* te gaan blazen. *"Wie weet, zal dit over 100 jaar nog gebeuren en zal er dan nog altijd aandacht zijn voor wat hier in 14-18 is gebeurd. Ieper moet een echte vredesstad worden,"* aldus een visionaire burgemeester.

Hij biedt de groep een glas aan en hoopt dat ze voor de rest van de avond nog mogen genieten van een lekkere schotel en aangenaam gezelschap.

HET SINT-
JANSGODSHUIS

Hulp uit Hongarije

Krajczaros Alaptivany

In de zwaai-
kom bij het bunkertje van
Hubert werden de
voorbij maanden klap-
rozen ingezaaid en een
vredesboom geplant.
Het zaaien gebeurde
deels in samenwerking
met “Krajczaros
Foundation”, een
Hongaarse organisatie,
te vergelijken met de
Commonwealth War
Graves Commission, maar dan veel kleiner.

DE AANPLANTING
VAN DE
VREDESBOOM

In april jl. was een delegatie van Krajczaros Alaptivany te gast in Ieper. Ze bezochten diverse WO I-begraafplaatsen en werden ook ontvangen door het In Flanders Fields Museum. Ze hielpen mee met de technische ploeg van onze Nocturnes bij het inzaaien van de poppy's.

Krajczaros Alaptivany werd opgericht in 1993. Ze werden bekroond met het non-profit certificaat. Het charter voorziet in een brede waaier van activiteiten, maar sedert een 15-tal jaar is hun voornaamste doel de inzet voor de militaire begraafplaatsen en de daarmee gepaard gaande culturele programma's.

Zij hielpen mee aan de reconstructie van een Hongaarse kapel en diverse begraafplaatsen. Sinds het begin van deze eeuw hebben zij dankzij steun van sponsors 11 openbare standbeelden en monumenten in 5 landen opgericht, die alle verband houden met WO I. Bovendien hebben zij ook financieel en via vrijwilligerswerk bijgedragen tot de reconstructie en vernieuwing van militaire begraafplaatsen, herdenkingsstenen en monumenten in 9 dorpen.

Voor onze vzw Nocturnes was het een genoegen hen in Ieper te mogen verwelkomen en hen hun steentje (zaadje) laten bijdragen voor de theaterwandeling *"Ieper herrijst"*.

De ‘zwijnenstaarten’

Plastisch kunstenaar Geert Koevoets

GEERT
KOEVOETS
IN IEPER

In de *werkhuizen* *Parmentier* moest de groep door een mijnenveld. Opvallend daar waren de kunstige “*neon-zwijnenstaarten*” in rood en blauw. Die komen van een Nederlandse kunstenaar, *Geert Koevoets* uit Tilburg. *Geert* is gefascineerd door de Eerste Wereldoorlog en

komt geregeld naar Ieper. Hij heeft de piketten die tijdens de oorlog gebruikt werden om prikkeldraadversperringen op te richten, gebruikt om er zijn artistiek ding mee te doen.

Geert Koevoets: “De Ieperboog, een meanderende heuvelrug ten oosten van *Ieper*, is met name bekend vanwege de gruwelijke gevechten die hier plaatsvonden tijdens de Eerste Wereldoorlog. De oorlogvoerende partijen werden van elkaar gescheiden door een smalle strook niemandsland. Aan weerszijden daarvan hadden de soldaten als laatste bescherming tegen een bestorming door de vijand een linie van prikkeldraadversperringen opgericht. Deze versperring werd gemaakt met behulp van talloze in de grond gedraaide ijzeren stangen. Het als een varkensstaart gekrulde uiteinde maakte het mogelijk deze frontpiketten snel en geruisloos in de kleibodem te schroeven. In het bovengrondse deel van de piket waren enkele lussen gemaakt, waardoor het prikkeldraad geleid werd. Hoewel deze Schweineschwänzen oorspronkelijk een Duitse vinding waren, werden ze door alle partijen gebruikt. De Vlamingen noemden het ‘*Zwijnesteerten*’, de Britten ‘*Silent Pickets*’, de Fransen ‘*Queues de Cochon*’. De frontpiketten zijn voor mij markante artefacten die de onverzettelijkheid van de legers en het zinloze bloedvergieten van de frontale oorlogvoering symboliseren. Door de ijzeren frontpiketten uit te voeren als gelijkvormige glazen neonbuizen, wordt de oorspronkelijke functie van obstakels getransformeerd tot die van bakens. Zij verwijzen enerzijds naar de gruwelen van de Eerste Wereldoorlog en zijn anderzijds symbolen van kwetsbaarheid en hoop.”

Meer info op www.geertkoevoets.nl.

Catering

Tijdens de theaterwandeling hebben we ons publiek ook culinair verwend. Het begon al bij de burgemeester van *Reffuveille* met een glaasje Picon, een typische grensdrank uit de regio, bereid volgens een eigen Nocturnes-recept. Voor wie geen alcohol wou, was er een glaasje “sap van appél”, zoals de burgemeester het noemt.

Op de binnenkoer van het boerderijtje langs de Pannenhuisstraat kon je in café “*Au Coin Perdu*” genieten van een toepasselijk biertje: *Wipers Times*. En van wat brood belegd met kaas, hoofdvlees en een speciaal voor de Nocturnes ontworpen paté.

Bij zuster *Marie-Joseph* in het klasje op de zolder van *Steinerschool Koningsdale* kreeg je een *Ieperse Beschuit*. Dat is een eeuwenoude Ieperse specialiteit: een snede zoet brooddeeg langs één zijde bestrooid met cassonadesuiker en in de oven afgebakken.

Burgemeester *Sobry* op de eindlocatie bood een glaasje bubbels aan: een *Crémant de Limoux Brut (Méthode Traditionelle)*, die we gekozen hebben op basis van een proeverij met ruim 50 medewerkers. En uiteraard hier ook een glaasje “sap van appél”.

De maaltijd op de eindlocatie hebben we heel zorgvuldig besproken, geproefd en gekozen samen met chef *Bert Vandenbussche* van *De Zeeparel*. Met keuze tussen drie evenwaardige gerechten: een vleesschotel, een visschotel en een vegetarische schotel.

De wijnen op de eindlocatie worden ons aangeboden - ook na proeven - door *Wijnen Deprez* uit Ruddervoorde.

Santé!

We kozen ook voor enkele speciale streekbieren, zoals de *Wipers Times*. Dit bier wordt gebrouwen in de *Kazematten* van het *Houten Paard*. Het is een blond speciaal bier van hoge gisting, gebrouwen met vier granen, uitsluitend gehopt met streekeigen hop en afgewerkt met vier kruiden.

De naam van het bier is een verwijzing naar het soldatenkrantje dat door de Britse soldaten werd geschreven tijdens de Eerste Wereldoorlog. Deze krant werd gedrukt op een drukpers die de Britse officiers hebben gered uit de ruïnes van de platgebombardeerde stad *Ieper*. *Wipers* refereert naar de bijnaam die de Britse soldaten aan de stad *Ieper* gaven en die ze doelbewust verkeerd uitspraken.

En het “Sap van appél” is afkomstig van *Tuinsappen Lombarts Calville* uit Voormezele, gelegen in de vallei van de *Bollaertbeek*, te midden het oorlogslandschap van de *Groote Oorlog*, tussen het historische Ieper en het pittoreske Kemmel. Zaakvoerders *Kris* en *Luc* specialiseren zich al een tiental jaar in het telen van hoogstamrassen en doen op die manier de smaak, geur en aroma’s van grootmoeders appels herleven in hun sappen. Ze hebben ook een eigen cider.”

Ypres Les Halles.
Yper De Hallen.
Ypres The Cloth-Halls.

DE LAKENHALLE
HERRIJST

Medewerkers

ONTHAAL

Bea Callemeyn, Kristin De Meyere, Gerda Dejonckheere, Roosje Goemaere, Frederik Pattyn, Magda Pype, Jan Steen, Ria Vandamme, Chris Vantomme en Annemie Witdouck, o.l.v. Roosje Goemaere en Annemie Witdouck

REFFUVEILLE

KWARTIER EERSTE WACHTMEESTER A. MAHIEU

LADY POPPY

Charlotte Caron, Annelore Coffyn, Hildegard Debrabandere, Amélie Farasyn, Patricia Goethals, Anne-Marie Havegheer, Chantal Kerrinckx, Julie Podevyn, Anne Vanassche, Diedelinde Vanhooren en Katrien Vanspranghe

ALICE EN EUFRASIE

Roos Bauden, Nelly Bruynooghe, Patricia Ghekiere, Mia Mulier, Rita Mulier en Josée Van Cauter

ANDREA

Joke Demyttenaere, Roosje Goemaere, Mieke Menu, Jeanick Vanacker en Nancy Vanuxem

ANTOON / ANTOINETTE

Diethe Degryse, Vik Pattyn en Jelle Steen

BURGEMEESTER

Johan Goemaere, Piet Leeuwerck en Marcel Vandemaële

FOTOGRAAF

Philippe Begasse, Serge Knop en Dieter Volckaert

GODELIEVE

Britt Deman, Ine Pattyn en Laure Van Coillie

STEM FRANSE PRESIDENT

Jean-Claude Chermeux

BUNKERTJE HOMMELHOFSTRAAT

HUBERT

Pieter Clauw, Frédéric De Savoye, Jeroen Defauw, Bart Dewaele, Peter Pollée, Erwin Ruysen, Jan Steen en Geert Vanderjeugt

ZOË

Manon De Savoye, Hannah Deceuninck en Elin Wyffels

STEM GEDICHT 'IN FLANDERS FIELDS'

Georgina Boyes

BOERDERIJ _____

CAFÉBAZIN

Martine De Messemacker, Greet vanhaute en Marleen Verhack

CAFÉGANSTER

Els Braet, Kathleen Debouvere en Karine Mylle

FIGURANT CAFÉ

Bart Leeuwerck, Rik Meire, Karine Mylle, Hans Robyn en Freddy Vervaeke

GEZANT

Pedro Caron, Jos Debouvere, Hans Robyn en Pieter Steen

MARIE

Laurette Hoedt, Nathalie Leroy en Isabel Wittevrongel

MAURICE

Jurgen Lenglaert, Hans Robyn, Hans Vanspranghe en Johan Verweirder

BUSREIS

BEGELEIDERS

Luc Boens, Lander Bruneel, Leonard Bruneel, Philippe Coudron,
Giany Deraedt, Thiyen Deraedt, Jean-Pierre Deroo, Bart Leeuwerck,
Rik Meire, Jan Steen en Freddy Vervaeke

ADMINISTRATIE WERKHUIZEN PARMENTIER _____

STAATSCOMMISSARIS

Jan Devriendt, Benoit Mouton en Pedro Romero Fernandez

TYPISTES

Crishiant Cornette, Erlijn Desmet, Marthe Hoornaert, Noor Leire,
Emma Maelfeyt, Merel Naeye, Saar Orbie, Marie Pollée, Phebe
Vandamme, Anna Verhaeghe, Hayke Verkruyssen en Auke Verschoore

POPPENKAST WERKHUIZEN PARMENTIER _____

POP ANDREA EN VROUW JOSEPH BOGAERTS

Nele Bille, Roosje Goemaere, Annie Lemahieu, Nele Tillie, Mia
Verhaeghe en Annemie Witdouch

POP MAURICE EN CHINEES

Jowan Nuyttens, Frederik Pattyn en Johan Verweirder

TERUGKERENDE VLUCHTELINGEN

EULALIE, ADRIENNE, GERMAINE, ...

Pieter Borremans, Greet Capoen, Ellen Coutigny, Sarojini Derycke,
Ann Dewaele, Heidi Dewickere, Céline Dresselaers, Greta Frans, Erna
Grymonprez, Nancy Haest, Siegfried Lemaire, Christy Lesage, Anne
Van Acker, Janne van Welden, Colette Verschaeve, Angie Vuylsteker
en Laticha Vuylsteker

KINDEREN

Beer Breyne, Lander Coutigny, Gilles De Savoye, Thibault De Savoye,
Rémi Deccuninck, Fabian Vander Roost, Hermelien Vander Roost en
Sanne Vanderhaeghe

TUIN HEILIGE FAMILIE _____

ACHIEL

Jean-Pierre Deroo, Laurens Stubbe en Frederick Verstraete

ALFONS

Gust Coudeville, Thibault De Savoye en Warre Degryse

ANNA

Ellen Cloet, Siegried Lemaire en Tine Simoens

JERÔME

Bram Robyn, Dirk Robyn en Dominick Vandelanotte

SUZETTE

Eloïse Parrein, Pedro Romero Fernandez en Juliette Vangraefschep

YVONNE

Ann Compernelle, Nele Coudron en Ilse Hostyn

_____ **AUDITORIUM HEILIGE FAMILIE**

CHARLES

Guy Carbonez, Bram Robyn en Miguel Stevens

MARCELLA

Sam Brosens, Els Deraedt en Sam Wyffels

STEINERSCHOOL KONINGSDALE _____

CONSTANCE

Ria Vandamme, Marleen Vandepitte en Carline Vermeulen

LOUIS / FRANÇOIS

Gilles De Savoye, Robin Naeye en Nathan Vangraefschep

LOUISE / FRANÇOISE

Alice Hueghebaert, Indra Mouton, Leonor Romero Fernandez, Lore Steen en Stiene Vanderhaeghe

ZUSTER MARIE-JOSEPH

Stefanie Braem, Kristin De Meyere en Karen Derycke

BOOTTOCHT

BOOTSMAN

Philippe Coudron, Marc De Cat, Willy De Cat, Bart Dejonghe en Ghislain Dujardin

GUSTA EN ZULMA

Carine Boens, Evelyn Muylle, Nele Thorrez, Nathalie Vandamme, Hilde Verdonck en Karoline Vermote

SINT-JANSGODSHUIS

HENRI SOBRY

Patrick Deldaele, Marc Lewyllie en Roger Liefhooghe

PAULA

Cynthia De Busschere, Marijke Decrock, Donita Kesteloot, Lieve Samyn, Lena Vandenameele en Marijke Vermeersch

BAR

Noël Beddeleem, Eddy Bertier, Cathy Buseyne, Patrick Cannie, Margaux Capoen, Guy Carbonez, Heide Cleenewerck, Ellen Cloet, Kris Coussens, Cynthia De Busschere, Marc De Cat, Willy De Cat, Martine De Messemaeker, Kristin De Meyere, Frédéric De Savoye, Marijke Decrock, Annick Dekeyser, Francis Demuyne, Joke Demyttenaere, Rita Depover, Geert Deprez, Willy Dereyne, Jean-Pierre Deroo, Roosje Goemaere, Ivan Havegheer, Anne-Marie Havegheer, Gerlinde Herreman, Friedel Hillewaere, Laurette Hoedt, Ilse Hostyn, Regine Huyghe, Chris Leire, Jan Liefhooghe, Dirk Lijnneel, Marc Maes, Karine Mylle, Frederik Pattyn, Claude Pottel, Lieve Rabaut, Hans Robyn, Pedro Romero Fernandez, Pieter Steen, Jan Steen, Jelle Steen, Dario Vandamme, Nathalie Vandamme, Ria Vandamme, Eddy Vandermeersch, Johan Verweirder en Annemie Witdouck o.l.v. Marc De Cat, Geert Deprez, Chris Leire en Dario Vandamme

Nocturnes Ieper vzw

RAAD VAN BESTUUR

Roosje Goemaere, secretaris
Piet Lesage, voorzitter
Marino Nacye, verantwoordelijke techniek
Jan Steen, penningmeester

PROJECTGROEP

Kristin De Meyere, Jean-Pierre Deroo, Geert Desmet, Roosje Goemaere, Anne-Marie Havegheer, Hanna Lackeman, Piet Lesage, Frederik Pattyn, Jan Steen, Marino Nacye en Katrien Vanspranghe

Productie 2019

TEKSTPRODUCTIE EN HISTORISCH ONDERZOEK

Sandrin Coorevits, Patrick Deldaele, Kristin De Meyere, Jean-Pierre Deroo, Karen Derycke, Hans Devos, Piet Lesage, Jo Loobuyck, Tine Simoens, o.l.v. Piet Lesage

REGIE

Jan Devriendt, Bart Dewaele, Piet Lesage, Roger Liefhooghe, Jowan Nuytens en Hans Robyn, o.l.v. Piet Lesage
Choreografie typistes
Anne Van Acker

GRIME

Pieterneel Borremans, Nele Burggraeve, Lindsey De Amorim Ferreira, Martine De Messemaeker, Rita Depover, Frans Dezeure, Carine Forrez, Ingrid Mestdagh, Merel Naeye, Frederik Pattyn, Helene Syssau, Elza Vanbiervliet, Katrien Vanspranghe en Annemie Witdouck, o.l.v. Frederik Pattyn

TECHNIEK

Domien Brosens, Piet Candeel, Philippe Coudron, Marc De Cat, Geert Desmet, Fabian De Sloovere, Marc D'hulster, Christophe Dupont, Ivan Havegheer, Christophe Leroy, Marino Naeye, Koen Neels, Roland Outtier, Jan Steen, Marc Vanacker, Dominiek Vandelanotte, Dirk Verslype, Elin Wyffels en Lieven Wyffels, o.l.v. Marino Naeye

REKWISIETEN EN DECOR

Bea Callemeyn, Fabian De Sloovere, Greet Duhayon, Anne-Marie Havegheer, Ivan Havegheer, Chantal Kerrinckx, Claudine Taffin en Dominiek Vandelanotte, o.l.v. Anne-Marie Havegheer

KOSTUMES

ONTWERP

Katrien Vanspranghe

PATRONEN

Monique Devos

NAAISTERS

Nicole Andries, Roos Bauden, Cathy Buseyne, Bea Callemeyn, Martine De Messemaeker, Rita Depover, Bethy Derudder, Monique Devos, Greet Duhayon, Francine Gouseseune D'Hulster, Erna Grymonprez, Hanna Laekeman, Annie Lemahieu, Marie-José Lewyllie, Rita Six, Claudine Taffin, Lena Vandenameele, Monique Vandenameele, Josiane Vandeputte, Katrien Vanspranghe en Marijke Verschaeve, o.l.v. Katrien Vanspranghe

KLEDIJTEAM TIJDENS DE OPVOERINGEN

Nicole Andries, Monique Devos, Hanna Laekeman en Gerda Vandevyvere, o.l.v. Hanna Laekeman

EETSTANDJE MEDEWERKERS

Roosje Bauden en Greet Duhayon

GRAFISCHE VORMGEVING

Frederik Pattyn

HUISFOTOGRAFEN

Laurens Charlet, Johan Goemaere en Amber Naeyc

Sponsor

VREDESSTAD

Met dank aan

DRANKENHANDEL

DIKKEBUSSEWEG 308 - 8908 IEPER

Tel 057216998
Fax 057216608
info@drankenstommelín.be

Competentiecentrum Steunmateriaal en Producten (CCMP) - Defensie
Josiane & Ann Parmentier
Zusters van de Heilige Familie Ieper

**Hou het even boeiend/spannend voor de
deelnemers na u!**

Laat hen ook verrast worden door
onze nieuwe editie!

Sociale media zoals bv Facebook kunnen natuurlijk
wel, maar pas **na 17.08.2019!**

Dank voor uw medewerking!

Het Nocturnes-team
& de bezoekers na u...

WWW.NOCTURNESIEPER.BE

- © 2019 -