

**Jeper
vermoord(t)**
Nocturnes theaterwandelingen

NOCTURNES IEPER

Ieper Vermoord(t)

Nocturnes theaterwandelingen

14^{DE} EDITIE 2016

THEATERWANDELINGEN IN & ROND
DE VESTINGSTAD IEPER

Voorwoord

De geschiedenis van Ieper is een opeenvolging van geluk en ongeluk, van grootheid en bekrompenheid, leven en dood, liefde en haat, oorlog en vrede. Dit is het herkenningspunt voor de bezoekers aan deze stad: hun geschiedenis verschilt niet grondig van de onze. Dit is ook het uitgangspunt voor onze theaterwandelingen: tegen de achtergrond van de 'grote geschiedenis' plaatsen we onze 'kleine histories' met een subtiele knipoog naar de actualiteit. Dit jaar keren we terug in de tijd tot in de middeleeuwen, toen Ieper een welvarende grootstad was. Maar het zouden de Nocturnes niet zijn, als we ook niet de kleine kantjes van toen opzochten.

We zijn al aan de 14de editie toe van onze Ieperse theaterwandelingen. Na 'Ieper Vlucht' in 2014 hebben we naar goede gewoonte een sabbatjaar ingebouwd.

We hebben ondertussen niet stil gezeten, maar zijn op zoek gegaan naar nieuwe thema's uit de geschiedenis van onze stad. Al vlug werd duidelijk dat we ver weg zouden blijven van de Grote Oorlog, omdat we bij heel wat Ieperlingen stilaan een verzadiging vaststellen wat dat thema betreft. "Is 't weeral van dien oorlog?" is een bedenking die we meer en meer horen bij weer eens een herdenkingsplechtigheid.

We fietsten door de rijke geschiedenis van Ieper, bliezen het stof van oude documenten en geschriften en kwamen in de boeiende middeleeuwen terecht. Meer bepaald bij een merkwaardige en bijzonder bloedige gebeurtenis: de schepenmoord in november 1303. Hierover is al heel wat geschreven, bronnen waarvan we dankbaar gebruik maakten. Er werden negen schepenen vermoord, maar wij spitsen ons verhaal toe op de eerste schepen, toen heette die functie nog 'voorschepen'.

Gezien de middeleeuwen ook heel wat mystiek in zich draagt en mysterie oproept met tal van duistere legenden en verhalen, hebben we ook ons verhaal doorspekt met enkele Ieperse legenden en hun kleurrijke personages. En de nodige intriges. Zo vonden we een bijzonder boeiend boekje met de welluidende

titel “Verzameling van wonderlyke geschiedenissen van ouds voorgevallen binnen de stad Yper”. Eén van die geschiedenissen is de “Kluchtige Historie van eenen Turk die met zestien roste Wijven trouwde”. En ook onze Wandelende Jood, die in Ieper verzeild geraakte, haalden we uit dat boekje.

We linken deze figuren aan echte middeleeuwse personages zoals de Tempelier met zijn drukke bezigheden, de pater van de net afgewerkte Sint-Maartenskerk, de blauwe begijn met haar drankjes en de spinster die lakenloodjes vervalst. Allemaal boeiende dames en heerschappen om ons verhaal aan op te hangen en inhoud te geven. We mengen graag wat fictie met historische realiteiten, om een sfeerbeeld op te hangen van de tijd van toen.

In onze theaterwandelingen streven we dus duidelijk geen historische correctheid na. We hebben niet de bedoeling om een ‘documentaire’ te maken. We gebruiken flarden Ieperse geschiedenis om een sfeer te creëren, die de tijdsgeest van een bepaalde periode doet opborrelen en die een kader biedt voor de emoties en intriges. Dit alles overgieten we met verhalen, anekdotes en personages van toen.

De knipoog naar het heden kan ook bloederig zijn: helaas worden ook nu nog altijd mensen vermoord omwille van hun overtuiging of religie...

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

Scenes & Intererlen

Onthaal

voormalig OCMW-gebouw

Tot eind april hadden de diensten van het OCMW in dit gebouwencomplex hun vaste stek, tot ze verhuisden naar het Auris Centrum op Ter Waarde. Het gebouw ademt nog de sfeer van de Openbare Onderstand en vroeger “de dis”. Arme mensen konden er voorheen terecht voor voedsel, kledij en kolen. De dis kwam ook tussen bij huur en begrafenis.

In 2005 hebben we de prachtige raadzaal van het OCMW gebruikt als locatie voor een scène in onze vrouwennocturne van toen. Het hele complex gaat terug op het Godshuys dat hier in de middeleeuwen door Salomon Belle werd opgericht.

De Vierschaer

 voormalig tinmuseum

Weinig Ieperlingen zijn al in deze ruimte geweest. Vroeger vond hier – op de eerste verdieping net boven de raadzaal van het OCMW – een belangrijke Ieperse verzameling tinnen voorwerpen onderdak. De ruimte stond al vele jaren leeg. Tijdens de voorbereidingen van de Nocturnes in het voorjaar bleek de houten draaitrap

die naar de verdieping leidt, aangetast te zijn door houtzwam.

Niet meteen veilig om langs daar meer dan 4.000 mensen naar boven te laten gaan. Gelukkig hebben de OCMW- en stadsdiensten dat snel aangepakt, zodat we nu veilig het tafereel van de Vierschaer kunnen bereiken.

Van bij het begin is duidelijk dat de baljuw, de voogd en de griffier niet onpartijdig zijn en het opnemen voor de vermoorde voorschepen Andries Van Acker. Zijn portret hangt in de zaal, met een knipoog naar een andere voorschepen. De beklagden maken niet veel kans op een eerlijk proces. De aanwezige scerrewetter zorgt voor de orde in de Vierschaer. Gelukkig verschijnt Katharina Kathar, een vreemde middeleeuwse dame die over magische gaven beschikt.

Tempelridder Theobaldus van Male de kleine kapel

Na een tocht doorheen het voormalig OCMW-complex en een bizarre ontmoeting met de Wandelende Jood, belanden we bij Tempelridder Theobaldus van Male. De Orde van de Tempeliers was machtig. Ze waren een christelijke kruisridderorde, ontstaan uit een broederschap van vooral Franse kruisvaarders, die tijdens de kruistochten een “Heilige Oorlog” voerden tegen de moslims in het Heilig Land. De orde werd officieel erkend door de katholieke kerk in 1129 en bleef bijna 200 jaar bestaan. Ze vestigden zich in Ieper in 1131. De Tempeliers werden uiteindelijk zo machtig en rijk, dat de Franse koning Filips de Schone er alles aan deed om van hen af te komen. Iets verder in de Rijselstraat bevindt zich nog het Steen der Tempeliers, een gotisch gebouw dat uit de 13de eeuw dateert.

Onze tempelier Theobaldus van Male is een druk bezet man. Meid Fleur kan niet verhinderen dat we hem storen in zijn “drukke bezigheden” met Florence du Val. De Tempelridder wil een stuk grond vlakbij de markt verkopen aan voorschepen Van Acker, maar die eist een schenking. Bovendien legt hij de verkoop van Tempelierswijn aan banden. Theobaldus heeft een oogje op Maria Spinnewyn, de spinster.

Pater Bernardus De Roover

🕯️ pandgang van Sint-Maartenskerk

Een prachtige locatie, deze pandgang, die tot nu toe voor iedereen gesloten bleef. Je hebt er een mooi zicht op het Lapidarium, dat oude resten bevat van het kloosterpand “Sint-Maartensproosdij”. De kerkraad heeft plannen om dit mooi bijgebouwtje van de kathedraal, (de proosdijzaal) in de toekomst te ontsluiten.

In de tijd van pater Bernardus De Roover was de kerk nog geen kathedraal. De bouw ervan werd zo ongeveer afgerond. En komt die jood daar toch wel weer op de proppen...

De pater denkt dat hij met een groep boeren te maken heeft en bidt om “de rupsen, de eerdevlooien en de sprinkhanen te verdrijven”. Eén van de novicen maakt hem duidelijk dat het geen boeren zijn, maar bezoekers van zijn taverne. En het gaat niet goed met die zaken, want voorschepen Van Acker wil de accijns op het bier verhogen, terwijl er ook al problemen waren met de verkoop van wijn van de Tempeliers. Waardin Christiane wil de schepen een lesje leren.

Ze wil haar stamgast Boelie, een notoir bierdrinker, naar Van Acker toesturen. Met toestemming van pater Bernardus. Bij wie we ook nog te biecht mogen gaan...

De roste wijven

voormalig klooster der
Minderbroeders (Wieltjesgracht)

De kamertjes van de zusters, die hier tot voor kort nog woonden, zijn nu bewoond door de 16 roste wijven, de harem van Turk Mustafa. Dit gebouw heeft een rijke geschiedenis: in de 13de eeuw was hier een Minderbroederklooster gevestigd, later gekend onder de naam Recolletten. O.-L.-Vrouw van Tuine werd hier eeuwenlang vereerd.

Na de vernieling van 14-18 kreeg het O.-L.-Vrouw-hospitaal hier onderdak. Tot januari 1989 bleef het hospitaal in gebruik. Sinds september 1989 is er hier een rust- en verzorgingstehuis, nu woon- en zorgcentrum. Op de benedenverdieping bevindt zich een dagcentrum.

De zestien roste wijven van Mustafa verblijven hier, behalve de twee die deze week met hem het bed mogen delen. Wat er achter de deuren van de slaapkamers gebeurt, laten we in het midden. Cornelia, één van de roste wijven, is niet zo opgezet met haar echtgenoot den Turk. Ze maakt haar beklag bij haar moeder Ambrosia en haar zus Felicia. Uit hun gesprek blijkt dat voorschepen Van Acker wel eens losse handjes heeft.

Begijn Catelyne Spinnewyn oreillon, schiereilandje & kazemat

De vrouwelijke stadswachten wijzen de weg naar beneden in de oreillon, waar we onze vriend de wandelende jood weer ontmoeten. Via de wiebelende loopbrug komen we op de tenaille, het idyllisch schiereilandje, een ongekend maar prachtig stukje vestinglandschap. Daar hebben de begijntjes hun merkwaardig kruidentuintje met toch hier en daar wat plantjes die niet echt het daglicht mogen zien, figuurlijk dan. Simafora wijst de weg naar haar collega Catelyne Spinnewyn, de blauwe begijn.

In haar geheime kamer in de kazemat –ook al een stukje onbekend Ieper– is ze bezig met haar mysterieuze medicinale drankjes. Ze is woedend op voorschepen Van Acker, die haar geen stuk grond wil verkopen om een nieuw begijnhof te bouwen. Catelyne zit er warmpjes in.

Ze is de zus van Maria Spinnewyn, de spinster. Deze laatste heeft een oogje op Theobaldus de Tempelier. Waardoor ze jaloers is op Catelyne, die

in onderhandeling is met de Tempelridder om de schepen een hak te zetten. Allerlei intriges dus, die het alleen maar spannender maken. En we krijgen een mysterieus flesje mee.

De bootsmannen leiden ons naar de overkant van het vestingwater. Buiten de stadsmuren loert blijkbaar allerlei gevaar: struikrovers en zelfs naaktridders... Als dat maar goed afloopt.

Spinster Maria Spinnewyn

🏰 schiereilandje voetgangersbrug

Dit prachtig schiereilandje met een unieke plantengroei was vroeger ontoegankelijk. Onder impuls van onze ere-voorzitter Patrick Deldaele en de Vestingwerkgroep werd niet alleen de brug gerealiseerd, maar ook de passerelle langs de vestingmuur, die leidt naar de trap in de oreillon. Ook de doorgang onder de vestingen werd opengesteld voor het publiek, waardoor een snelle voetgangersverbinding ontstaan is tussen het buitengebied van het Hoornwerkpark, het Jeugdstadion en de camping naar het centrum van de stad.

Oef, enkele kinderen brengen ons veilig via de voetgangersbrug naar de stek van spinster Maria Spinnewyn. Ze is er niet en meid Ildegardis voert het hoge woord. Ze wacht op Maria, want het feest van de spinster moet kunnen beginnen. De knechten en meiden zijn er klaar voor. Een muzikant zorgt voor een deuntje. De wandelende jood komt ter sprake in een volksliedje.

Maria blijkt een lucratief handeltje te hebben door het vervalsen van lakenloodjes van het wereldberoemde Ieperse laken. Maar voorschepen Van Acker heeft hier blijkbaar weet van. Loopt dit wel goed af?

Turk Mustafa Türgül

bovenzaal Albion Hotel

In scène 4 maakten we al kennis met de slaapkamertjes van de 16 roste wijven van Turk Mustafa. Elke week kiest hij er twee uit die dan met hem het bed mogen delen. Deze week zijn dat Beatrijs en Isolde. Het imposante vertrek van Mustafa konden we inrichten in de bovenzaal van wat vroeger cinema Coliseum was. De cinema draaide nog films tot eind de jaren 1970. Daarna werd het een fuifzaal. Het gebouw werd in 2000 volledig gerenoveerd en omgevormd tot het stemmige Albion Hotel.

De migratie van Turkse nomaden naar West-Europa werd mee op gang gebracht door Mongoolse invallen. Het gevolg was dat er al vlgug handel ontstond tussen Turkije en het Westen. Zo werden Oosterse producten hier beetje bij beetje bekend.

Mustafa heeft die handelsroute gevolgd en vond in voorschepen Van Acker een bondgenoot: hij kreeg de toestemming om te trouwen met zestien roste wijven. Polygamie was in het middeleeuwse Ieper ongezien. Maar Mustafa kreeg zijn zin in ruil voor een percentje aan Van Acker op zijn dubieus handeltje in vreemde poedertjes. Maar misschien weet de voorschepen net iets te veel in de ogen van Mustafa...

En daar kruist zowaar die mysterieuze Katharina Kathar weer ons pad.

De confrontatie

 Sint-Jacobskerk

De kerkraad van Sint-Jacobskerk heeft de jongste tijd fors geïnvesteerd in professionele technologie. Wij maken daar graag gebruik van: de led-verlichting in de kerk bracht ons op het idee om te werken met kleuren, die verwijzen naar de hoofdpersonages. We mochten hier volop mee experimenteren. Hopelijk hebt u kunnen genieten van het resultaat.

De biddende vrouwen en kinderen uit de hogere burgerij hangen een heel ander beeld op van voorschepen Van Acker dan wat we in de vorige scènes konden vernemen. Voor hen is/ was hij een goed mens, een eerlijke schepen en een liefdevolle echtgenoot: een voorbeeld voor velen. Zijn geest verschijnt zelfs om dit te bevestigen.

Het klank- en lichtspel van zes van de zeven beklagden mondt uit in een samenzwering tegen dat ene personage dat hier en daar al opdook tijdens de tocht: Pieter Van den Zoldere, de wandelende jood. Te pas en te onpas verschijnt hij, op het verkeerde moment op de verkeerde plaats. Hij valt altijd en overal uit de lucht en dit keer letterlijk. Hoe hij de val in de kerk overleefde, blijft een raadsel.

De Vierschaer

 kantoren voormalig stadhuis (Lakenhalle)

Het is nog altijd wennen: de vertrouwde deur van het Nieuwerck binnenstappen en toch niet meer echt in het stadhuis te zijn. De stadsdiensten verhuisden eind april naar het Auris Centrum. Dat gaf ons natuurlijk een unieke kans om hier een scène te spelen. We kwamen niet binnen via het Nieuwerck, maar ontdekten zo wellicht wat andere ongekende plekjes in dit fantastisch majestatisch middeleeuws gebouw.

En komen we dan toch wel niet terecht waar onze tocht begon: bij de Vierschaer! Nu kunnen we met kennis van zaken oordelen over schuld en onschuld. Oeps, onze wandelende jood heeft eindelijk zijn locatie gevonden. De zeven beschuldigen zijn er nu allemaal. De jury kan oordelen, met dank aan Katharina Kathar die ons urenlange pleidooien en beschuldigingen bespaart door de tijd te manipuleren.

Benieuwd of alle jury's (van de meer dan 80 wandelingen) tot dezelfde eindconclusie komen.

Wie is nu eigenlijk schuldig aan de dood van voorschepen Andries Van Acker? Wij laten het in het midden. De jury heeft altijd gelijk. Hoe dan ook, het was een boeiende tocht door het minder gekende middeleeuwse Ieper.

Medewerkers

Onthaal

Kristien De Cat, Chantal Dedeurwaerder, Frederik Pattyn,
Magda Pype, Chris Vantomme en Annemie Witdouck
o.l.v. Annemie Witdouck

Vierschaar

Baljuw

Jean-Pierre Deroo, Roger Liefoghe en Laurens Stubbe

Griffier

Dirk Robyn en Dieter Volckaert

Voogd

Stephaan Callens, Roger Liefoghe en Miguel Stevens

Scerrewetter

Philippe Begasse en Luc Boens

Katharina Kathar

Charlotte Caron, Nele Coudron, Karen Derycke,
Roosje Goemaere, Anne-Marie Havegheer, Nele Tillie,
Anne Vanassche en Katrien Vanspranghe

Wandelende jood Pieter Van de Zoldere

Guy Carbonez, Philippe Coudron, Jos Debouvere,
Jeroen Defauw, Jan Devriendt, Bart Dewaele, Serge Knop,
Jan Liefoghe, Johan Nuyttens, Bram Robyn,
Pedro Romero Fernandez, Jarne Roose,
Dominiek Vandelanotte en Geert Vanderjeugt

Tempelridder Theobaldus

Piet Leeuwerck, Marc Lewyllie, Hans Robyn, Patrick Ryde en
Hans Vanspranghe

Florence

Carine Boens, Patricia Ghekiere en Jeanick Vanacker

Fleur

Amelie Farasyn, Maya Reynaert en José Van Cauter

Pater Bernardus

Johan Goemaere, Peter Pollée, Marcel Vandemaële en
Johan Verweirder

Christiane

Ann Compernelle, Carine Forrez en Evelyn Muylle en
Anne Van Acker

Novices

Robbe Dewilde, Tim Lanszweert, Bauke Leire, Robin Naeye,
Lisa en Marie Pollée, Phebe Vandamme, Elke Vandenabeele,
Kato Vandenbilcke en Janne Van Welden

🕯️ Rost wijf Cornelia

Kathleen Debouvere, Ann Dewilde, Mieke Menu,
Nathalie Vandamme en Nancy Vanuxem

Ambrosia

Nelly Bruynooghe, Magda Depuydt en Greta Frans

Felicia

Nele Bille, Sam Brosens en Greet Vanhaute

🕯️ Begijntje Catelijne

Lies Bouckaert, Ellen Cloet, Hildegard Debrabandere,
Joke Demyttenaere, Patricia Goethals, Karine Mylle en
Marleen Verhack

Stadswachten

Isabel Brodeoux, Isabel Claerhout, Chantal Kerrinckx,
Donita Kesteloot, Mia Mulier en Rita Mulier

Simafora

Griet Crombez, Els Deraedt en Tine Simoens

Bootsmannen

Willy De Cat, Bart Dejonghe, Giany Deraedt,
Ghislain Dujardin en Pieter Steen

🕯️ Spinster Maria

Els Braet, Annelore Coffyn, Kristin De Meyere,
Anske Plaetevoet, Diedelinde Vanhooren, Hilde Verdonck en
Karoline Vermote

Tegemoetkomende kinderen

Crishiant Cornette, Britt Deman, Manon De Savoye,
Fien Lenglaert, Flor Lenglaert, Merel Naeye,
Zarah Romero Fernandez, Sam Wyffels en Elin Wyffels

Ildegardis

Ilse Hostyn, Ria Vandamme en Colette Verschaeve

Spelende kinderen

Lander Bruneel, Leonard Bruneel, Beer Breyne,
Hannah Deceuninck, Diethe Degryse, Warre Degryse,
Erlijn Desmet, Alice Hueghebaert, Jotte Nuytten,
Marre Nuytten, Wenke Nuytten, Saar Orbie, Yana Soenen,
Jelle Steen, Lore Steen, Laure Van Coillie, Lowie Vandermaliere
en Vic Vandermarliere

Zingende meiden / knechten

Roos Bauden, Filip Borremans, Lut Degryse, Carine Deprez,
Francine Goudeseune D'Hulster, Siegried Lemaire,
Ignace Vandenbussche, Josiane Vandeputte en Ann Vanraes

Meiden / knechten

Noël Beddeleem, Bart Leeuwerck, Kelly Merten,
Hélène Syssau, Lena Vandenameele, Monique Vandenameele
en Marleen Vandepitte

Muzikanten

Laurens Charlet, Wolf Pyck en Dominiek Vandeputte

Turk Mustafa

Frédéric De Savoye, Bart Dewaele, Tom Kalhen,
Benoit Mouton, Erwin Ruysen en Jan Steen

Kinderen

Lander Coutigny, Gilles De Savoye en Thibault De Savoye

Roste wijven

Ellen Coutigny, Lies Durnez, Miet Durnez, Amber Naeye,
Léontine Notebaert, Hannelore Victoor en
Isabel Wittevronghel

De Confrontatie (Sint-Jacobskerk)

Kinderen

Juliette en Nathan Vangraefschepe

Kerkgangers – voorgangers in het gebed

Kathy Boens, Elien Callewaert, Imelda Debouvere,
Martine De Messemaeker, Saskia Van der Stighelen,
Ann Vanhaute en Carline Vermeulen

Kerkgangers

Amber Berghe, Cynthia Debusschere, Stefanie Gavel,
Laurette Hoedt, Nathalie Leroy, Lieve Rabaut en
Elza Vanbiervliet

Bar

Roos Bauden, Cathy Buseyne, Patrick Cannie,
Margaux Capoen, Isabel Claerhout, Marc De Cat,
Martine De Messemaeker, Geert Deprez, Wim Deraedt,
Els Deraedt, Willy Dereyne, Jean-Pierre Deroo, Ann Dewilde,
Roosje Goemaere, Ivan Havegheer, Anne-Marie Havegheer,
Friedel Hillewaere, Chantal Kerrinckx, Chris Leire,
Dirk Lijnneel, Evelyn Muylle, Luc Pattyn, Daniël Perin,
Jan Steen, Claudine Taffin, Kristof Van Dooren,
Dario Vandamme, Stefaan Vander Meiren,
Eddy Vandermeersch en Herwig Vanroose

o.l.v. Marc De Cat

Nocturnes Heper vzw

Raad van bestuur

Roosje Goemaere

Piet Lesage

Marino Naeye

Jan Steen

secretaris

voorzitter

verantwoordelijke techniek

penningmeester

Projectgroep

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

Productie 2016

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

Techniek

Philippe Coudron, Marc De Cat, Geert Desmet,
Fabian De Sloovere, Marc D'hulster, Ivan Havegheer,
Christophe Leroy, Marino Naeye, Koen Neels,
Roland Outtier, Rik Rosseel, Jan Steen, Marc Vanacker,
Dominiek Vandelanotte, Dirk Verslype en Lieven Wyffels

o.l.v. Marino Naeye

Rekwisieten en decor

Bea Callemeyn, Anne-Marie Havegheer, Claudine Taffin en
Dominiek Vandelanotte

o.l.v. Anne-Marie Havegheer

Kostumes

Ontwerp

Katrien Vanspranghe

Patronen

Ann Dewilde en Ingrid Van Gheluwe

Naaisters

Nicole Andries, Roos Bauden, Cathy Buseyne, Bea Callemeyn,
Martine De Messemaeker, Bethy Derudder, Monique Devos,
Ann Dewilde, Ilse Dewilde, Greet Duhayon,
Francine Gouseseune D'Hulster, Erna Grymonprez,
Wiesje Havegheer, Hanna Laekeman, Marie José Lewyllie,
Magda Pype, Claudine Taffin, Lena Vandenameele,
Monique Vandenameele, Josiane Vandeputte, Katrien
Vanspranghe en Carline Vermeulen

o.l.v. Katrien Vanspranghe
en met extra hulp van Luc Boens en Xavier Pauwels

Kledijteam tijdens de opvoeringen

Nicole Andries, Bea Callemeyn, Monique Devos,
Francine Gouseseune D'Hulster, Greet Duhayon,
Erna Grymonprez, Hanna Laekeman en Gerda Vandevyvere
o.l.v. Hanna Laekeman

Grime

Emely Baert, Amber Berghe, Lindsey De Amorim Ferreira,
Frans Dezeure, Carine Forrez, Ingrid Mestdagh,
Frederik Pattyn, Hélène Syssau, Elza Vanbiervliet,
Carline Vermeulen en Annemie Witdouck

o.l.v. Frederik Pattyn

Haartooi

Fernande Soutaer

Regie

Jan Devriendt, Bart Dewaele, Piet Lesage, Roger Liefhooghe en
Hans Robyn

o.l.v. Piet Lesage

Grafische vormgeving

Frederik Pattyn

Hologram

Acteur

Frans Lignel

Opname

Gerdy Vandermeersch (www.vdmgraphics.com)

Technische realisatie

Piet Candeel, Marc Vanacker, Dirk Verslype.

Catering

De maaltijd op de eindlocatie wordt ons geserveerd door De Zeeparel.

Op basis van middeleeuwse recepten heeft het team van De Zeeparel een buffet samengesteld dat ook voor onze 21ste eeuwse smaken en eetgewoontes goed verteerbaar is. Ook de niet-vlees-eters en de echte vegetariërs kregen een aangepast bord.

Starters bordje op basis van haring:

- gerookte haringsalade met tuinerwtjes en polders, aangebracht door **Katharina Kathar**
- haringfilets op een bedje van macedoine groentjes geselecteerd door **Theobaldus Van Male**
- frisse haringsalade met dille en komkommer, samengesteld door **Pieter Van den Zoldere**

Middeleeuws hoofdgerechtenbuffet:

- gebakken witte pens op een stoemp van groene kool en spekjes uit de tuin van **Catelyne Spinnewyn**
- kip curry met pilaw-rijst, ananas en prei aangeboden door **Mustafa Türgül**
- navarin van brasvarken en groentjes, krieltjes en mosterdsaus van **Bernardus De Roover**
- vla (quiche) van ajuin, aardappelen, prei en boeren-spek op wijze van **Maria Spinnewyn**

Vegetarische alternatieven

- koningsvis op een bedje van prei, kruidensaus en aardappelpuree
- vegetarisch gerecht - weeksuggestie, beiden gerealiseerd door **Roste Corre Crompekkel (Cornelia)**

Sponsor

VREDESSTAD

oo
optiek
Porteman

RIJSELSTRAAT 12 | 8900 IEPER
T 057 20 09 71
info@porteman.be | www.porteman.be

Heeft u de brillen opgemerkt!
Nee? Goed gezien! Tijdens de middeleeuwen
droeg men er geen, de acteurs daarentegen,
die droegen onze lenzen!

Met dank aan:

PASTORALE EENHEID
O.L.V. VAN VREDE • IEPEER

DRANKENHANDEL

DIKKEBUSSEWEG 308 - 8908 IEPEER

Tel 057/216998

Fax 057/216608

Info@drankentommelin.be

- Josiane en Ann Parmentier
- www.rimbit.be

Albion Hotel

'Albion' is de oudst bekende naam voor de Britse eilanden. Voor de meeste Engelssprekenden klinkt de naam Albion Hotel dan ook heel vertrouwd. Intussen is ze voor zakenlui en toeristen uit binnen- en buitenland een begrip geworden voor hartelijke ontvangst en ruim hedendaags comfort in Ieper.

Met het renoveren van de zaal verbreedt het Albion Hotel zijn aanbod naar de bedrijven en het privé-publiek van de ruime regio. De zaal combineert de look and feel van hedendaagse interieurinrichting met behoud van historische elementen. In de toegang tot de zaal toont het muurschilderij 'De bouw van de Lakenhallen' van Amaat van Cleven (1950) opnieuw zijn kleurrijke figuren: van steenhouwers, timmerlui en bouwmeesters tot de graaf en gravin van Vlaanderen.

Van de zaal is niet enkel de binnenkant gerenoveerd: ook het metselwerk kreeg zijn oorspronkelijke uitstraling terug en de buitenaanleg wordt vernieuwd. Zo ontstaat van bij de aankomst van uw gasten een prachtig geheel als kader voor

uw feestelijkheden en thema-bijeenkomsten. Later dit jaar wordt de parking toegankelijk vanaf de verbrede toegang in de D'Hondtstraat.

De Nocturnes hebben bij het Albion Hotel een voetje voor: uitzonderlijk komt u als gast van onze theaterwandelingen in de afgesloten vroegere projectie- en cinemaruimte van Coliseum (tot 1974).

Familiekunde Vlaanderen, regio Ieper-Diksmuide

Bij het verlaten van de kleine kapel in het OCMW-complex (scène van de Tempelier) kwam je voorbij het documentatiecentrum van Familiekunde Vlaanderen, regio Ieper-Diksmuide. We zijn blij dat we die doorgang konden gebruiken om zo vlot de Burchtstraat te bereiken.

Familiekunde Vlaanderen is een vzw die in 1964 werd opgericht en door de Vlaamse overheid erkend is als cultureel-erfgoedinstelling met als doel het familieonderzoek in Vlaanderen en het onderzoek van de lokale geschiedenis te promoten. Iedereen kan lid worden. Het werkgebied van de afdeling Ieper-Diksmuide omvat de bestuurlijke arrondissementen Ieper en Diksmuide. Het documentatiecentrum (Burchtstraat 1A) is elke maandagvoormiddag open van 9.15 tot 11.30 uur, behalve tijdens de schoolvakanties of op feestdagen. De eerste zaterdag van de maand kan het centrum bezocht worden van 9 tot 12 uur. De bezoeker kan er de publicaties, rouwbrieven, bidprentjes of bibliotheek raadplegen. Heb je rouwbrieven of bidprentjes die je niet langer wenst bij te houden? Familiekunde Vlaanderen, regio Ieper-Diksmuide is geïnteresseerd!

Elk jaar worden ook voordrachten en een lessenreeks “lezen van oud schrift” georganiseerd. Geregeld verschijnen er ook nieuwe publicaties. Meer info op www.vvf-westhoek.be of bij voorzitter Noël Boussemaere (noel.boussemaere@skynet.be).

Nocturnes: overzicht

- | | | | |
|-------------|--|-------------|---|
| 1995 | Een verkenning door tijd en ruimte, startend vanuit het verleden en opklimmend naar het heden. Parcours in vestinggebied. Roeiboten. | 2002 | De Tempeliersnocturne. Tocht in het oostelijke vestinglandschap met overzet, roeiboten en wandeling door Ieperlee. |
| 1996 | Een verkenning door tijd en ruimte, startend vanuit het heden en afdalend naar het verleden. Parcours in vestinggebied. Overzetboot. | 2003 | De water- of Picanolnocturne. Parcours in het noordelijke deel van de stad. Gebruik legercamions en walvisboten. |
| 1997 | De moord op Louis Malou, een verhaal over een verdacht overlijden.
De zgn. Yperleynocturne met een parcours in het centrum van de stad. | 2004 | tweede Sabbatjaar |
| 1998 | Het sprookje van de Vierlingen en het huwelijk van dochter Callewaert met de muleboer. Parcours in de Palingbeek n.a.v. 25 jaar Provinciaal Palingbeekdomein. Gebruik boerenkar. | 2005 | De zgn. Bamba- of vrouwennocturne, een hulde aan belangrijke vrouwen in de geschiedenis van de stad een belangrijke rol hebben gespeeld. Parcours in het centrum van de stad. |
| 1999 | Eerste Sabbatjaar | 2006 | Derde Sabbatjaar. |
| 2000 | Een herhaling van de de eerste editie (die maar voor 750 bezoekers werd beleefd). Aangepaste versie. Parcours in het vestinggebied. Roeiboten. | 2007 | De Vaubannocturne. Een verkenning van de werken van Vauban, nav de 300ste verjaardag van zijn overlijden. Parcours op de vestingen en aan de vijver van Dikkebus. Gebruik bussen. |
| 2001 | 'De toeristenocturne', een verkorte Nocturne-editie op basis van de eerste editie. De editie werd in het Engels en in het Nederlands gebracht. | 2008 | Vierde Sabbatjaar |
| | | 2009 | Ieper be-trapt. Een tocht langs zolders en verlaten gebouwen, waarin het geheim van Janneke Stove onthuld wordt. |
| | | 2010 | Vijfde Sabbatjaar |

- 2011 Ieper vaarwel. Samen met 'tante Paula' in de voetsporen van rederijker Buldeel, met passage door het oud waterproductiecentrum nabij Zillebekevijver
- 2012 Zesde Sabbatjaar
- 2013 Zevende Sabbatjaar, met in de zomer van een overzichtstentoonstelling in de Ieperse bib n.a.v. de overdracht van ons archief aan het Iepers stadsarchief
- 2014 Ieper Vlucht! Pp en mm nemen ons mee in hun herinnering van de vlucht uit Ieper in 1914 van exact 100 jaar geleden. De Grote Oorlog was de donkerste bladzijde in de rijke geschiedenis van Ieper
- 2015 Achtste Sabbatjaar, met een ontvangst door de burgemeester in het stadhuis n.a.v. 20 jaar Nocturnes
- 2016 Ieper Vermoord(t)

Nocturnes 2016 in cijfers

- bestuur:	4
- projectgroep:	11
- acteurs, actrices en figuranten:	176
- regisseurs:	5
- schrijversteam:	4
- onthaalteam:	6
- technische ploeg:	17
- kostuumteam + naaisters:	24
- grimeploeg + kapster:	13
- barmedewerkers:	28
- totaal aantal medewerkers:	237
- totale capaciteit toeschouwers:	ruim 4.000

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 15.08.2016!**

Dank voor uw medewerking!
Het Nocturnes-team
& de bezoekers na u...

WWW.NOCTURNESIEPER.BE

- © 2016 -