

Even uw aandacht...

Deze 'smaakmaker' laat u toe kennis te maken met dit werk.

Dit tekstfragment mag niet gebruikt worden voor opvoering. Het mag niet worden gedownload, afgedrukt of verder verspreid.

Indien deze smaakmaker u bevalt, raden we u aan het volledige toneelstuk te ontlenen en te lezen voor u tot de aankoop van boekjes voor opvoering beslist.

Veel leesplezier!

HEMEL OP AARDE

Een wagenspel

door

Alice Foesters

Toneelfonds J. Janssens – Antwerpen
2016
Nr.1284

PERSONAGES

(5 dames - 4 à 5 heren)

Souffleur : Voorzegger die meespeelt

Harie : Agent of veldwachter.

Wiet : Cafébaas.

Belleke : Cafébazin.

Trees : Schoonzuster van Wiet.

Marie : Zuster van Trees.

Willem : Broer van Wiet

Rijkswachter : kan ook door Willem gespeeld worden.

Flavie : Vrouw van Harie.

Engel : Jong meisje.

Het decor stelt een herberg, met toogje en tafeltje en stoelen voor.

KORTE INHOUD

Belleke en Wiet zijn gelukkig getrouwd en baten reeds twintig jaar een café uit. Wiet moet de gevangenis in wegens het overtreden van een verbod dat werd vastgesteld door de rijkswacht.

Om de schande te beperken laat hij rondvertellen dat hij gaat varen op zee. Als later blijkt dat zijn spookschip vergaan is, gaat zijn familie zich bemoeien met de erfenis. Ondertussen beleeft Harie door toedoen van zijn vrouw de droom van zijn leven.

De souffleur beïnvloedt het verhaal door zich voortdurend te bemoeien.

1 ste toneel

(Dit speelt zich af voor het podium. Wiet komt op met een ladder en emmers. Hij begint plakATEN te plakken op plaatsen waar het verboden is. De rijkswachter slaat heel het gedoe gade vanop een afstand. Wiet is licht aangeschoten.)

RIJKSWACHTER : Héwel, wat is meneer hier aan het doen?

WIET : *(schrikt en valt bijna van de ladder maar herstelt zich snel)* Ik sta hier mijn pataten uit te doen. Ha, ha....

RIJKSWACHTER : Zo, zo. Meneer is zeker de plezantste thuis?

WIET : Waarom vraagt ge dat? Of ziet meneer de zwaan soms niet goed?

RIJKSWACHTER : Kunt ge lezen? *(wijst naar het opschrift)* Kent ge de wet?

WIET : Jawel meneer, ik ben in de vakantie naar school geweest, wat hadt ge graag willen weten?

RIJKSWACHTER : Kom van die ladder af dat ik er u opzet. Naam?

WIET : Louis Vervaet, meneer de zwaan, maar gij moogt Wiet zeggen.

RIJKSWACHTER : Geboren?

WIET : Jazeker, anders stond ik hier niet. Ha, ha.

RIJKSWACHTER : Speel niet met de voeten van de arm der wet. *(wordt lastig)* Waar en wanneer?

WIET : Ik was toen nog zo klein en ons ma was ook al niet thuis dus die kon het me ook niet vertellen.

RIJKSWACHTER : *(wordt kwader en kwader, hij begint te schrijven)* Smaad aan de openbare wet.

WIET : Meneer de flik, weet ge waar ik nu goesting in krijg *(naar publiek)* - behalve in een borrel?

RIJKSWACHTER : Nee, in wat?

WIET : Om u eens goed af te borstelen. *(neemt borstel uit de emmer en smeert over het gezicht van de rijkswachter)*

RIJKSWACHTER : Hier zult gij niet goedkoop vanaf komen, dat beloof ik u! *(schrijft ijverig in zijn boekje)*

WIET : Ge kunt voor hetzelfde geld ook alles krijgen. *(kapt de emmer over het hoofd van de man)* Ha, ha..

RIJKSWACHTER : Wie heeft het licht uitgedaan? In naam der wet, doe het licht aan. *(neemt de emmer van zijn hoofd, en kijkt naar het publiek)* Lach mij maar uit, ge gaat allemaal de boek op. *(tegen Wiet)* En gij voor mij op naar het bureau. *(samen af)*

2 de toneel

(De souffleur komt op met een vouwstoeltje en een tas met allerhande materiaal. Hij maakt het podium proper en roept tegen het publiek.)

SOUFFLEUR : Een beetje stilte a.u.b. we gaan beginnen. *(Hij klopt drie maal met een stok op de vloer, haalt uit zijn tas een bordje met "Een tijdje later" en gaat ermee over het podium waarna hij zich op zijn vouwstoeltje zet)*

HARIE : *(komt uit het publiek)* Waar zit hier iedereen? Volk, goed volk!

WIET : *(komt op, hij heeft zijn oude kapiteinspet op)* Dag Harie, hoe gaat het? Ge hebt zeker dorst?

HARIE : Gij zijt de eerste die dat ziet, meestal zien ze alleen maar dat ik zat ben.

WIET : Hier, een lekkere borrel.

HARIE : Nooit in uniform.

WIET : Maar het is ene van het huis.

HARIE : *(trekt zijn jas uit en neemt zijn kepi af)* Zo, laat de borrel nu maar komen Wiet.

WIET : *(giet twee borrels in)* Zeg maar als hij vol genoeg is.

HARIE : Giet hem toch maar niet te vol, want als mijn vrouw Flavie het ziet zwaait er weer wat.

WIET : Gij zijt de baas thuis, hé Harie?

HARIE : *(kijkt hem ongelovig aan)* Daar ben ik niet zeker van.

WIET : Als ge alleen thuis zijt dan toch hé Harie. Ha, ha.

HARIE : Ge moet met mij niet zo lachen Wiet, ik heb anders ook een leuk geschenkje

voor u. (*haalt brief te voorschijn*) Van het gerecht. (*trionfantelijk*)

WIET : Toch niet voor dat stom geval met die flik?

HARIE : Let op uw woorden Wiet, ik ben ook ene flik.

WIET : Pardon.

HARIE : Daar hebt ge ook weer iets uitgehaald. (*geeft brief*) Hier, lees het zelf maar.

WIET : Louis Vervaeet wordt hiermee veroordeeld tot het uitzitten van 2 weken... 2 weken gevangenis, voor hogergenoemde feiten. Miljaar, dat kan ik ons Belleke toch niet aandoen. Als Trees, mijn schoonzuster, het aan de weet komt weet het hele dorp het binnen een uur, die gazet. Ik kan mijn zaak sluiten als dat uitkomt. Wat een ellende. (*loopt nerveus rond*)

BELLEKE : (*komt op*) Dag Harie, goed weer hé.

HARIE : Dag Belleke. Moet ik u geen geluk wensen met uw verjaardag?

BELLEKE : Dat gij daar aan gedacht hebt Harie. (*hij kust haar*) Dat kan ik van Wiet niet zeggen.

WIET : Oei, dat ben ik rats vergeten. (*gaat plechtig naar Belleke en kust haar op het voorhoofd*) Proficiat vrouwke. Hoeveel zijn het er weer?

BELLEKE : Juist achttien..... geworden.

HARIE : Zo ziet ge er ook nog uit Belleke. (*houdt zijn borrel omhoog*)

BELLEKE : Allé, 't is al goed. Drink maar alletwee ne borrel van mij. (*Wiet nog steeds nerveus*) Wiet, wat is er toch aan de hand met u?

WIET : Hoe zal ik het zeggen? Ge weet dat ik een tijdje geleden ben gaan plakken. Maar ik heb u verzwegen dat ik door de rijkswacht bekeurd ben.

BELLEKE : Ge zult het weer bont gemaakt hebben. En, wat is de straf?

HARIE : 14 dagen brommen.

BELLEKE : 14 dagen? Dat kunt ge mij niet aandoen.

WIET : Dat heb ik ook gezegd. En als Trees dat gaat rondbazuinen.

SOUFFLEUR : We kunnen haar iets wijsmaken.

WIET : Ja, maar wat? (*naar souffleur*) Hé man, gij moet ons toch helpen, is het niet?

SOUFFLEUR : Ja, maar enkel om voor te zeggen is me verteld.

BELLEKE : Allé souffleur, doe het om mij een plezierke te doen.

SOUFFLEUR : Omdat ge het zo schoon vraagt... Ge kunt misschien zeggen dat ge

sigaretten gaat kopen en ge blijft 2 weken weg.

BELLEKE : Dat is geen goed idee.

WIET : Wat staat er in het boekje?

SOUFFLEUR : (*bladert in het boekje*) In het boekje staat... Zee. Maar dat snap ik niet.

BELLEKE : De zee??? (*iedereen denkt na, Harie drinkt borrels*)

WIET : Ik weet het, ik weet het.... de zee...

BELLEKE : Hoe, de zee?

WIET : Ik zeg dat kapitein Koek hier geweest is en zonder mij niet meer de zee op wilde.

Na lang aandringen ben ik meegegaan.

BELLEKE : (*snikkend*) Wiet, ge hadt me beloofd nooit meer te gaan varen.

WIET : Ik ga ook niet echt. We zeggen dat tegen de familie, na 2 weken ben ik terug en is alles opgelost.

BELLEKE : Denkt ge dat Trees dat zal geloven?

WIET : (*kordaat*) Laat dat maar aan mij over. (*af*)

BELLEKE : Ik ga mee om uw valieske te maken.

HARIE : Ik ga even naar het toilet, terwijl hij zich klaarmaakt. (*af*)

(*Trees en Marie komen op, Willem strompelt achter hen aan. Ze kijken misprijzend rond. Ze hebben een pakje bij.*)

BELLEKE : (*komt op*) Dag Trees en Marie.

TREES : Dag schoonzus, gelukkige verjaardag. Hier, een geschenk van ons allemaal.
(*geeft geschenk: een potje plastic bloemen*)

MARIE : (*zij hoort niet goed*) Wat zegt ge? (*Belleke pakt het geschenk uit*)

SOUFFLEUR : Dat ge bijeen gelegd hebt voor dit schoon cadeau.

MARIE : O! Ik hoop dat ge het schoon vind. Tegen etenstijd komt mijne Fons ook.

BELLEKE : Bedankt voor het geschenk. (*naar publiek*) Dat heeft ze ooit van mij gekregen, wat een kreng. (*naar de vrouwen*) Ik denk niet dat er iets te vieren valt dit jaar.

MARIE : Heeft ze pieren klaargemaakt?

SOUFFLEUR : Niets te vieren, Marie.