

NOCTURNES IEPER

2011

Een ode aan Ieperen.

Oh, gij Ieperen, mijn stad
Hoe heb ik je lief gehad
Maar toen werd ik verbannen
Door calvinistenmannen

Oh, gij Ieperen, mijn stede
aanhoort toch mijn dankgebede
tot Maria, die we vereren,
omdat ik terug mochte keren

Oh, gij Ieperen, gij schone
gij verdreef één van uw zonen
hier geboren en getogen,
zo node ging ik uit uw ogen

Oh, gij Ieperen, gij stoere,
een draak in 't vaandel voerend
met Belfort en lakenhallen
je grachten en hoge wallen

Oh, gij Ieperen, je weerstond
de aanval en 't grote kanon
van d'Engelsen en de Gentenaar
op sterven na dood was je voorwaar

Oh, gij Ieperen, pracht en praal
Sint-Pieters en uw kathedraal
Uw fijne mannen en vrouwen,
die biddend hun handen vouwen

Oh, gij Ieperen, gij rijke
Je laken en vele wijken
je ambachten en tal van gilden
de noeste ijver van zij die wilden

Oh, gij Ieperen, geen vaarwel
ik zou niet kunnen, 't ware een hel
Mijn stad, mijn lief, parel aan de kroon
ik hou van u, o voor immer schoon.

Deper waar-wel

Nocturnes leper 2011
12^{de} editie

**Theaterwandelingen in en rond de
vestingstad leper**

In 't Riet.

Guido Gezelle - Zillebeke 1898

Gedoken half, in 't riet, half zichtbaar, deur de rieten,
aanschouwt de koeien mij, die, versch uit hunne slieten
en vaste veters, nu op vrije voeten gaan
en, gaande, 's morgens vroeg, hun lange steerten slaan.

Omhooge heffen zij hun hoofd en doen de stalen
van 't omgebogen riet hun tongen nederhalen
te mondewaards; de zwakke, ontgroende staven riet
men rijzen, toppeloos, en recht omhooge, ziet.

Ze stampen dat het kraakt, en 't water, van beneden
hun voeten, spettert op en speit hen om de leden;
de koeier djakt zijn djakke en, djakkend, rechtevoort
hij koeiers overal hem tegendjakken hoort.

De dazen zijn daar aan en bij; bij bijzen weven
zij, rings om elke koe, hun zidderende schreven;
ze zuipen zuiver bloed, bij volle zeupen, uit
de malsche bronnen van de diepe koeienhuid.

Vaart henen, zonne, weer ten avondwaard: de koeien
en kunnen 't herden noch gedragen maar; ze loeien
om vrij te zijn van 't zog, dat hun den uier spant;
om vrij te zijn van 't vier dat hun de balgen brandt.

"Naar huis, allei - alla!" Zoo luidt het en, geladen
met de ongevalschte gift huns overvloeds, zoo waden
de koeien uit het riet om uit den meersch, verbeid,
weêrom te stallewaards en in de stilligheid.

Voorwoord

De Nocturnes 2011: 'Ieper Vaar-Wel!'

Beste bezoeker

We zijn al aan de 12de editie toe van onze Ieperse theaterwandelingen. Na 'Ieper be-trapt' van twee jaar geleden zeggen we nu 'Ieper Vaar-wel!'.

Neen, ons team neemt geen afscheid van de stad. Daarvoor leven en wonen we veel te graag in Ieper. Met 'vaarwel' kun je veel kanten op. Dat staat in de eerste plaats voor afscheid nemen, noodgedwongen of uit vrije wil. Maar varen kun je natuurlijk ook met een boot, een nieuwe boot!

De Nocturnes zochten weer naar bijzondere locaties en indrukwekkende sites. Een steegje werd speciaal voor de theaterwandeling toegankelijk gemaakt. Je komt ook weer op plekjes waar je als normale sterveling niet zomaar binnen geraakt. We hopen dat je er van kunt genieten.

Na deze editie zeggen we voor drie jaar 'vaarwel'. We opteren om meteen naar 2014 te springen. Dan haken we ons karretje aan de herdenkingen van de Eerste Wereldoorlog. Dit zullen we op een heel aparte en eigenzinnige manier belichten.

Namens heel het team
Piet Lesage, voorzitter

Tafereelen & Scènes

Scène 1 | Tijd om uw behoefte te doen

Latrinair assistente Paula heet je al dichtend welkom en de toon is meteen gezet: je mag rekenen op een portie poëzie van de onderste plank. Of wat had je gedacht, als we je achterlaten in de handen van een WC-madam?

Gelukkig heeft ze enig benul van cultuur: zijn die karamellenversjes die ze 'opzegt' nu van Rubens of van Beethoven? Enfin, tante Paula is onze gids doorheen bizarre tijden.

Scène 2 | Rondeelpad

Deze zomer-dopen we het Rondeelpad om naar Bulteelpad. Ghislain Buldeel zag in 1555 het levenslicht als oudste zoon in een adellijk gezin. Zijn grootvader was schepen van de stad Ieper. Zelf leeft hij in een woelige tijd. Wanneer hij amper 11 jaar oud is, komt een bende beeldenstormers de inboedel van de kathedraal vernielen. In de herfst van 1566 komt Ieper onder leiding van de eerste officiële gereformeerde 'minister' van de stad: Karel Ryckewaert. Vele vrouwen moeten met lede ogen zien hoe hun man hen moet verlaten...

Bulteelpad

Vaarwel geliefde stad! Nog geen jaar later wordt het nieuwe geloof echter verboden in Ieper. Ryckewaert moet ook de benen nemen en vlucht naar Engeland, maar smeedt snode plannen...

Het lied dat de vrouwen zingen is gebaseerd op 'Het Afzyn', een traditioneel lied uit de verzameling Chants Populaires des Flamands de France van Edmond de Cousse-maker. De melodie werd behouden, de tekst aangepast.

Scène 3 | In de zomer van 1384...

De verdrongen weiden zagen er vóór 1383 heel wat anders uit. Dit was de bruisende ambachtswijk van de grote lakenstad Ieper! Hier werkten volders, ververs, wollelagers, leerlooiers in de buitenparochie Sint-Michiels. Het was vuil en stinkend werk. Ruik je de urine voor het looien van het leer?

Toen de Engelsen en de Gentenaars in de zomer van 1383 Ieper belegerden, bleef er weinig over van de parochie. Ze werd nooit meer heropgebouwd, de lakenindustrie was toch al over haar hoogtepunt heen en de stad plooid op zichzelf terug. Nu zorgen de verdrongen weiden mee voor de drinkwaterproductie van de stad. Ze zijn ook een ideale plek voor tal van watervogels.

Scène 4 | Waterdragers dragen water

Het oude waterproductiecentrum van Zillebeke werd kort na de Eerste Wereldoorlog gebouwd. Het huidige waterproductiecentrum Zillebeke heeft een productie van maar liefst 4 miljoen m³. Onder lichte dwang van de waterdragers draag je als toeschouwer ook je emmertje bij...

Buldeel gebruikt zijn sterkste wapen tegen Karel Ryckewaert: hij schrijft hem een gedicht. In zijn verheven Renaissance-Latijn slingert hij Ryckewaert heel wat verwijten naar het hoofd. Het mondt uit in een superbeschaafde scheldpartij, maar dan op papier...

Scène 5 | Zillebekevijver

In de 13de eeuw is leper rijk en welvarend. De stad heeft behoefte aan veel water voor haar lakennijverheid, om de stadsgrachten op peil te houden en om de bevolking te voorzien van drinkwater. Daarom worden vanaf 1217 een vijftal spaarbekkens aangelegd. Zillebekevijver is één van die spaarbekkens.

De bootmannen zijn blij dat ze alweer een religieuze orde 'die uit venten en wyven bestaat' kunnen helpen vluchten uit de stad die door de Calvinisten wordt bestuurd. Het is langs Zillebekevijver dat priester-dichter Guido Gezelle zijn gedicht 'In 't Riet' heeft geschreven in 1898. Het cultureel centrum van Zillebeke is naar dit gedicht genoemd.

Scène 6 | Zillebeke dorp

Zillebeke wordt in 1977 samen met de deelgemeenten Hollebeke en Voormezele bij Ieper gevoegd. De naam “Zillebeke” komt van Sala (huis, vergelijk met zaal) en baki (beek), dus een woonplaats aan een beek. Het Duitse plaatsje Seelbach, waarmee Zillebeke is verbroederd, heeft precies dezelfde betekenis. De begrafenisplechtigheid vindt plaats op de speelplaats van de plaatselijke basisschool, waar voor de gelegenheid een kerk werd gebouwd.

De terugweg naar Ieper verloopt vlot via een toeristisch treintje met de nodige animatie door onze tante Paula en onze vriend-dichter Bulteel.

Scène 7 | Stedelijke begraafplaats

Karel Ryckewaert

Karel Ryckewaert kende zijn moment van eeuwige roem in 1566, toen hij als eerste gereformeerde burgemeester in leper de plak zwaaide. In 1578 slaagde hij er met de hulp van de Gentenaren nogmaals in om in leper het protestantisme te laten zegevieren. Gegoede katholieke burgers met een hoge functie kregen de keuze: naar de gevangenis of verbanning. Bulteel koos eieren voor zijn geld en vertrok richting Belle. Ryckewaert stierf echter al in 1583, nog voor de katholieken de strijd een jaar later wonnen. Hoewel hij begraven lag op het kerkhof, is het voor de nieuwe katholieke machthebbers heel eenvoudig: ketters kregen geen millimeter gewijde grond dus werd wat er van hem restte snel opgegraven en los op de velden gegooid. Voer voor beesten en ongedierte, dat was hij!

Gustave, ridder de Stuers: raadslid en weldoener der stad Yperen.

Ridder de Stuers stamde uit een beroemde militaire familie uit Nederlands en Belgisch Limburg. Via erfenis kreeg hij het kasteel Rosendael, thans het Bedford House BMC. Bij testament schonk hij een legaat aan de stad leper op voorwaarde dat die zijn graf voor eeuwig zou onderhouden.

Britse soldaten op het 'Ypres Town Cemetery'

Dit deel van de stedelijke begraafplaats werd door Britse troepen gebruikt tot februari 1915 en nog éénmaal in 1918. Er liggen nu 145 militairen begraven.

De bekendste gesneuvelde is Prince Maurice Victor Donald of Battenberg, kleinzoon van de Britse koningin Victoria. Battenberg werd geboren in Balmoral Castle en stierf in oktober 1914. De Battenbergs wijzigden na de eerste wereldoorlog hun naam in "Mountbatten".

Intermezzo | het latrinair gebeuren langs het Acaciapad

Gooi al je schaamte en schroom maar overboord
en dompel je onder in de drollen,
dit is werkelijk ongehoord!

Twee zonderlinge figuren gidsen je gelukkig
probleemloos door een bizarre wereld met een
geurtje aan. Het pad loopt door de Acaciawijk,
waar het wijkspeelpleintje al decennia
lang druk wordt gebruikt.

We komen zo op de Torrepoortwijk,
waar het derde weekend van juli
vrolijk kermis wordt gevierd.

Scène 8 | Het gesloten open zwembad

Een schande was het, dat leper geen zwembad had. Al in 1846 was er sprake van, maar het duurde tot 1885 vooraleer de leperlingen een plonsje konden wagen in een echt open zwembad. Voordien moesten ze zich behelpen met de vestinggrachten of Dikkebusvijver.

Ondanks de aanwezigheid van de redders stierven er minstens 4 soldaten van de Ruiterschool op enkele jaren tijd in het zwembad. Was het er wel veilig genoeg? In de krant verschenen volksoepvoedende artikels, met de goede raad om niet te gaan zwemmen kort voor het eten of als men bezweet is, om bloedaandrag en dus verdrinking te vermijden. Was het mede door al die sterfgevallen dat er plots geruchten de ronde deden dat het zwembad 8 meter diep zou zijn? De eerste zwemreglementen van het open zwembad waren duidelijk: vrouwen mochten er enkel binnen als ze een donker, ondoorzichtig zwempak aan hadden. In de jaren zestig en zeventig was er van die strenge regelgeving niet zo veel meer te merken. Het zwempak werd toen alle maten en kleuren gedragen. Badmutsen waren toen wel in!

We laten het zwembad even herleven en volgen de aanwijzingen van de zwemmeester goed op. Het filmpje kwam tot stand door een aangename samenwerking van Annabel Verbeke en Gerdy Vandermeersch.

Scène 9 | Bulteel de gelukzalige

In 1578 nemen de protestanten opnieuw de stad in. De gegoede katholieke burgerij krijgt de keuze: in de gevangenis of verbannen worden. Bulteel kiest voor verbanning. Hij trekt naar Belle en loopt er al vrij snel de liefde van zijn leven tegen het lijf. Hij is op slag verliefd en vat het moment 'toen ik voor het eerst Louise zag' samen in een gedicht. Louise de Corteville zal echter 3 jaar lang zijn avances weerstaan, tot ze in 1581 dan toch trouwen. Een jaar later brandt vrijwel heel Belle uit. Gelukkig zijn Bulteel en zijn vrouw niet in de stad. De Bellebrand is het ideale excuus voor Bulteel om terug te keren richting Ieper. Hij gaat alleen, maar Louise zal hem al snel volgen.

Intermezzo: latrinair assistente

Niet alleen Bulteel kruist ons pad, maar ook tante Paula, de onvolprezen latrinaire assistente van de stad leper duikt her en der op.

Heb je genoten van onze WC-handschoenmassage?
Dit steegje naast de 'Bambino' is normaal
gezien niet toegankelijk voor het publiek.
Speciaal voor de Nocturnes 2011 werd het even open gemaakt.

Scène 10 | Met Jakoba & Klara op stap

Het protestantisme was in de 16de eeuw een aantrekkelijke nieuwe godsdienst voor het gewone volk. Wie elke cent moet omdraaien voor hij hem uitgeeft en ziet dat zowat alle priesters en geestelijken een liederlijk luxueus leven leiden terwijl ze armoede prediken, heeft genoeg gehoord.

Velen kwamen in de ban van de eenvoudige ideeën van Luther en de "Eer aan God" van Calvijn. Helaas voor hen zette de katholieke kerk haar contrareformatie in, met de Jezuïeten als belangrijkste missionarissen.

Scène 11 | Het beste gedicht ooit

Bulteel is een man met het hart op de tong, of nog beter op de ganzenveer. Zijn gedichten bulken van de haat, wrok, woede, mededogen, liefde, passie en gedrevenheid. Afhankelijk van het behandelde onderwerp natuurlijk. Je zou hem kunnen zien als de columnschrijver van de 16e eeuw, al is niet helemaal duidelijk voor wiens ogen zijn gedichten bedoeld zijn. Hij draagt veel gedichten op aan vrienden of belangrijke figuren in de stad. Zijn geliefde leper krijgt uiteraard ook een lofzang. We dagen je uit om je beste schoollatijn terug boven te halen en zijn gedichten in de oorspronkelijke vorm te lezen. Je vindt het boek in het stadsarchief van leper, onder de index 929.50/BULT/1968. Succes!

De theaterwandeling eindigt in het Vleeshuis, dat tot begin dit jaar als jeugd ontmoetingscentrum (JOC) gekend was. Nu is de jeugd verhuisd naar Het Perron nabij het station. Het leegstaande Vleeshuis met de beruchte JOC-kelder is een ideale locatie om de wandeling af te ronden. Bij een heerlijke maaltijd, geanimeerd door circusclub Giraf. Vergeet ook tante Paula niet!

Open zwembad, een filmpje...

Het gesloten openlucht zwembad roept bij velen nostalgische herinneringen op. Voor de gelegenheid dienden de beroemde kleedhokjes als mini-cinema's. Je kreeg er de nodige instructies voor spijs en drank van Tante Paula.

Er passeerden ook vier BV's de revue: alle vier oud-leperlingen die vertelden waarom ze leper verlaten hebben: politicus Renaat Landuyt, tv-journalist Karl Vannieuwkerke, acteur Bert Vannieuwenhuysse en modeontwerper Edouard Vermeulen (Natan).

Het filmpje eindigde met een kunstige impressie van de Beeldenstorm, die in de periode van Ghislain Buldeel de regio hier teisterde.

Met dank aan Annabel Verbeke en Gerdy Vandermeersch voor de realisatie.

Medewerkers

Onthaal

Kristien De Cat, Kristin De Meyere, Gerda Dejonckheere,
Roosje Goemaere, Anne-Marie Havegheer, Jan Steen,
Annemie Witdouck

Acteurs

Tijd om uw behoefte te doen

wc-madam tante Paula

Siska Desmet, Ann Dewilde, Roosje Goemaere,
Anne-Marie Havegheer, Mieke Menu, Benedikte Mylle,
Karine Mylle, Nathalie Vandamme, Katrien Vanspranghe,
Marleen Verhack

Rondeelpad

wenende vrouw

Roos Bauden, Claire Bouchaert, Kathleen Debouvere,
Hildegard Debrabandere, Carine Deprez,
Francine Goudeseune-D'Hulster, Ann Huyse,
Hanna Laekeman, Nele Moors, Evelyn Muylle,
Claudine Taffin, Jeanick Vanacker

In de zomer van 1384...

man

Guy Carbonez, Jos Debouvere, Johan Verweider

verpleegster

Lies Bouckaert, Karen Derycke, Anke Verslype

vrouw

Nele Coudron, Annie Lemahieu, Karin Vandenabeele

Waterdragers dragen water

Buldeel

Jean-Pierre Deroo, Jan Devriendt, Bart Dewaele,
Marc Lewyllie, Jo Loobuyck, Johan Nuyttens, Frederik Pattyn,
Peter Pollée, Jan Steen, Laurens Stubbe, Hans Vanspranghe

kind

Marie Pollée, Brecht Schoonaert, Elin Wyffels

nimf

Janne Carbonez, Hanne Poulet, Nele Sohier,
Anne Van Acker, Jolien Vanacker, Soetkin Verslype

waterdrager

Roos Bauden, Frédéric De Savoye, Philippe Coudron,
Karine Mylle, Jan Steen, Marleen Verhack,
Nathalie Vandamme, Greet Vanhaute, Robin Verslype,
Silke Verslype

Zillebekevijver

boatsman

Philippe Coudron, Bart Dejonghe, Ghislain Dujardin,
Geert Vanderjeugt

hulp boot

Roosje Goemaere, Jeanick Vanacker, Jolien Vanacker,
Wouter Vanacker,

kinderen van de klas

Zoé De Grootte, Matteo Deplacie, Bauke Leire,
Silke Leire, Amber Naeye, Merel Naeye, Robin Naeye,
Lisa Pollée, Phebe Vandamme, Kato Vandenbilcke,
Robin Verslype, Sam Wyffels

lerares

Els Braet, Joke Demyttenaere, Siegried Lemaire

Zillebeke dorp

Misdienaar

Robbe Dewilde, Victor Lemaire, Jarne Roose, Robin Verslype

pastoor

Johan Goemaere, Roger Liefoghe

Stedelijke begraafplaats

Ryckewaert

Stephaan Callens, Julien Logie, Dominiek Vandelanotte

G. de Stuers

Hans Robyn, Dominiek Vandelanotte, Ferry Willaert

weduwen

Nelly Bruynooghe, Ellen Coutigny (+ kind: Lander Coutigny),
Els Deraedt, Ann Dewaele, Magda Pype

Intermezzo: het latrinair gebeuren langs het Acaciapad

zonderling

Ann Compernelle, Serge Knop, Piet Leeuwerck,
Tine Simoens, Marcel Vandemaele

Het gesloten open zwembad

assistent

Roos Bauden, Luc Boens, Roosje Goemaere, Jan Steen,
Jeanick Vanacker, Lena Vandenameele,
Monique Vandenameele

zwemmeester

Tim Billiau, Tom Kalhen, Miguel Stevens

Intermezzo: latrinaire assistente

handschoenspeler

Roosje Goemaere, Anne-Marie Havegheer,
Hanna Laekeman, Jan Steen, Jeanick Vanacker,
Hilde Verdonck, Soetkin Verslype

Met Jakoba en Klara op stap

geuzenvrouwen

Kristin De Meyere, Carine Forrez, Patricia Ghekiere,
Mia Mulier, Rita Mulier, Lieve Rabaut, Josée Van Cauter

Het beste gedicht ooit

aperitief

Hanna Laekeman, Rik Rosseel, Danny Roussel,
Ria Vandamme, Mia Verhaeghe

animatie Giraf

Danny Decreus, Robin Duyck, Shana Knockaert,
Baptiste Mottrie, Nathan Remmery, Bas Ryckebosch,
Wannes Vanacker, Maarten Vanassche, Bruno Vanpraet,
Elise Vanpraet, Sander Vanpraet, Domeniek Willems

Bar

Roos Bauden, Noël Beddeleem, Eddy Bertier, Christine Bonte, Cathy Buseyne, Chris Caenepeel, Philippe Coudron, Marc De Cat, Willy De Cat, Jos Debouvere, Joke Demyttenaere, Deroo Jean-Pierre, Roosje Goemaere, Luc Goossens, Anne-Marie Havegheer, Ivan Havegheer, Bart Leeuwerck, Siegried Lemaire, Hans Lewyllie, Christiane Mylle, Karine, Luc Pattyn, Hans Robyn, Tine Simoens, Kathleen Soete, Jan Steen, Laurens Stubbe, Claudine Taffin, Jeanick Vanacker, Dario Vandamme, Monique Vandenameele, Kris Vanderstichele, Rosa Vanlede, Katrien Vanspranghe, Marleen Verhack, Anke Verslype, Lou Verstraete o.l.v. Marc De Cat

Vzw Nocturnes

Raad van Bestuur

Roosje Goemaere	Secretaris
Piet Lesage	Voorzitter en artistiek leider
Marino Naeye	Technisch verantwoordelijke
Jan Steen	Financieel beheer

Projectgroep vzw Nocturnes

Kristin De Meyere, Jean-Pierre Deroo, Roosje Goemaere, Anne-Marie Havegheer, Hanna Laekeman, Piet Lesage, Marino Naeye, Frederik Pattyn, Jan Steen, Katrien Vanspranghe

Productie 2011

Tekstproductie en historisch onderzoek

Patrick Deldaele, Kristin De Meyere, Jean-Pierre Deroo,
Hans Devos, Jan Devriendt, Jo Loobuyck, Tine Simoens,
Piet Lesage

Techniek en logistiek

Piet Candeel, Geert Desmet, Marc D'hulster,
Christophe Leroy, Marino Naeye, Koen Neels, Roland Outtier,
Claude Pottel, Marc Vanacker, Dominiek Vandelanotte,
Dirk Verslype, Lieven Wyffels o.l.v. Marino Naeye

Kostumes

Hanna Laekeman, Katrien Vanspranghe

Naaisters

Ann Dewilde, Ilsje Dewilde, Francine Goudeseune-D'Hulster,
Wiesje Havegheer, Hugo Moors, Magda Pype,
Lena Vandenameele, Monique Vandenameele,
Katrien Vanspranghe, Mohammed & Ali

Grime

Emely Baert, Martine Caenepeel, Frans Dezeure,
Carine Forrez, Ingrid Mestdagh, Frederik Pattyn,
Belinda Reus, Pascal Vaneygen, Evelien Van Meenen
o.l.v. Frederik Pattyn

Haartooi

Fernande Soutaer

Regie

José Billiau, Kristin De Meyere, Jean-Pierre Deroo,
Jan Devriendt, Piet Lesage, Hans Robyn o.l.v. Piet Lesage

Grafische vormgeving

Frederik Pattyn

Werkgroep secretariaat

Rosje Goemaere, Anne-Marie Havegheer
Annemie Witdouck o.l.v. Rosje Goemaere

Filmpje

Regie

Annabel Verbeke (www.childrenofthesea.com)

Opname en montage

Gerdy Vandermeersch (www.vdmgraphics.com)

Met dank aan

Pater Boni - Rekwisieten
Christiane Ameel - Coiffure bij filmopname
Christophe Pattyn - Rimbit webdesign
Picanol Group
Kris Lazeure (SVC)
Chris Nuiten (SVC-Zillebeke)
Yvan Van den Broucke (Dexia)
Bambino
Karl Vannieuwerke
Renaat Landuyt
Edouard Vermeulen
Bert Vannieuwenhuysse
Opendoek vzw

Taverne-Restaurant 't NONNEBOS

Nonnebossen-Oost 80 - 8980 ZONNEBEKE - Tel: 057/46.86.28 - Fax: 057/46.87.85 - www.tnonnebos.be

IEPER STRAND

EEN GASE IN DE STAD

Sponsors

VREDESSTAD

PUYDTJE'S
ARTISANALE VLEESWAREN

www.puydtjes.be

Alg. Pleisterwerken

LEROY
Christophe

www.nocturnesieper.be

Ieper, gij bedroefde stad

*Naar: Het Afzyn (uit het Liedboek Chants populaires des Flamands de France
van Edmond De Cousseemaker)*

Wel Ieper, gij bedroefde stad,
gij doet er menig herte lijden;

Gij maekt ons vrouwen geheel van slag,
in dees' bedroefde zomertijden.

Onze mannen zijn beducht,
voor het calvinistisch monster;

Voor die barbaren zijn ze gevlucht,
wij vrouwen zijn al om te sterven.

Ons mannen zijn in ballingschap gegaan,
met hulder hoofd zo nedergebogen.

En hulder herte zwaer gelaên,
met de tranen in hulder oogen.

Hulder hert vol smart en pijn,
verplicht om de stad te verlaten.

O goede God, wil hun trooster zyn,
en wil goed zorg voor hen dragen.

Nu geven zy daer zucht op zucht,
zo ver van ons daar in den vreemden;

Voor goddelozen zijn z'op de vlucht,
opgejaagd wild, verloren ontheemden.

Zo ver van huis, ze hebben niets misdaan,
ze dragen het kruis zonder morren;

Onze fiere stad is aan het vergaan,
Ieper is aan het verdorren.

**Nog nagenieten? Check
www.nocturnesieper.be
vanaf half augustus voor
sfeerbeelden.**