

1

44 jaar tonpraoten
Door Carnavalsvereniging De Lindse Blaos

2

© Uitgegeven door Carnavalsvereniging “De Lindse Blaos”
Behoudens uitzondering door de wet gesteld mag zonder schriftelijke toestemming van de rechthebbende(n)
op het auteursrecht, niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door middel van
druk, fotokopie, microfilm, of anderszins, hetgeen ook van toepassing is op de gehele of gedeeltelijke bewerking.

De uitgeefster is met uitsluiting van ieder ander gerechtigd de door derden verschuldigde vergoedingen voor kopiëren, als
bedoeld in artikel 17 lid 2, auteurswet 1912 en in het KB van 20 juni 1974 (Stb. 351) ex artikel 16b, Auteurswet 1912, te innnen
en/of daartoe in en buiten rechte op te treden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by
any means, electronic, mechanical, photocopying, recordiing or otherwise, without the writte permission of the publisher.

3

4

5

Voorwoord
door Jan Bekkers, voorzitter

Beste Blaozers en Blaozerinnekes,

Dit jaar hebben wij voor de 44ste keer onze tonpraotersavonden georganiseerd.
Een carnavalesk jubileum. Hoe geweldig is het dan dat iemand met kennis en
betrokkenheid over de historie van 44 jaar tonpraoten zelf aanbiedt een jubileum
boek te schrijven. Auteur Willem Janssen heeft door de jaren heen in vele commissies
bijgedragen aan de totstandkoming van de tonpraotersavonden. Dit boek komt voort
uit zijn ervaringen en de vele informatie die hij in de loop der jaren heeft bewaard.
In vergelijking met de boeken die eerder zijn verschenen bij 22 en 33 jaar
tonpraoten is hier voor een andere invalshoek gekozen. Dit boek gaat minder over de
artiesten en meer over het geen dat er bij komt kijken om ieder jaar opnieuw een leuk
en gevarieerd programma op het podium te krijgen.

Zo geeft het een inzicht aan de afspraken die ten grondslag liggen aan de organisatie
zoals die zich door de jaren heen heeft ontwikkeld. Ook gaat dit boek in op de eisen die
worden gesteld aan het licht en geluid tijdens onze avonden. Het gaat in op de rol van
de tonpraotcommissie en die van de carnavalsvereniging.

Kortom, in dit boek worden vooral de vrijwilligers in de schijnwerpers gezet, die tijdens
onze avonden vooral achter de schermen actief zijn. Wat mij betreft is dat een schot in
de roos. Want zoals bij al onze activiteiten zijn we ook bij het tonpraoten volledig afhan-
kelijk van al onze vrijwilligers die zich geheel belangloos inzetten om van de activiteiten
een succes te maken.

Hieruit blijkt maar weer dat wij als Lindse Blaos het Carnaval niet alleen maken, maar
samen met andere vriendenclubs en/of verenigingen en de hele Lindse gemeenschap.
Ik ben ervan overtuigd dat daardoor onderlinge banden in ons mooie Blaosdonk nog
beter en steviger worden.

De Vereniging kent natuurlijk, net als alle andere verenigingen, hoogtepunten en
dieptepunten, daarom wil ik even stil staan bij de vele vrijwilligers welke we niet
meer persoonlijk kunnen bedanken.

6

Hoewel niet iedereen genoemd word in dit boek zijn we ons er terdege van bewust dat
we ook dankzij hen kunnen terug kijken op een geweldige tonpraot historie.

Mocht je na het lezen van dit mooie jubileumboek nog wat meer over de his-
torie van C.V. De Lindse Blaos willen weten, kijk dan ook eens op onze website:
http://www.delindseblaos.nl.	

“Tonpraoten een bekende formule???”
Tonpraoten door Blaosdonk en voor Blaosdonk is wat mij betreft tot in lengte der
dagen een succes formule!

Ik wens u veel leesplezier..

Uw voorzitter,

Jan Bekkers

7

Inleiding
door Willem Janssen, auteur

Binnen Carnavalsvereniging De Lindse Blaos ben ik in 1968, samen met mijn vrouw,
begonnen als trainer van de Dansmariekes.
In 1972, door het overlijden van Jaak Bax, heb ik een van zijn taken, het functioneren
als geluidsman, overgenomen. Voor het geluid blijkt dat ik bij het Tonpraoten te weinig
kennis heb van de diverse acts en buuts. Om daarin verbetering te brengen word ik door
de toenmalige Commissie Tonpraoten in 1974 uitgenodigd in hun midden plaats te
nemen.Daarna is snel aan mij toebedacht dat ik naast de geluidsregeling ook als
inspiciënt kon werken. Niet lang daarna is de lichtbediening eraan toegevoegd.

De Ceremoniemeester uit die tijd, Tinus Verhoeven, bleek in staat om alle ruimte die
ik nodig had om mijn werk als inspiciënt, licht- en geluidsman, te verrichten, op te
vullen met goede-, leuke teksten en aankondigingen. Aan het einde van de avond
constateerde je dat hij meer dan een uur had gepraat. Een prestatie waar iedereen zijn
pet voor kon afnemen. Temeer daar de meeste teksten niet werden ingestudeerd, maar
zo uit het vuistje op het podium door hem zijn uitgesproken.

Tinus Verhoeven was, samen met Wim Baudoin, betrokken bij de tot standkoming van
het Tonpraoten. Samen met Jo Versteijnen is hij tot 1992 de motor van het Tonpraoten
en de Commissie geweest.

De Commissie Tonpraoten had tot 1975 Harrie Nijpels als secretaris. Toen hij stopte
mocht ik dat karwei overnemen. Alles bij elkaar leverde dit zoveel werk op dat ik in de
jaren negentig de geluidsregie heb overdragen aan Marc Peeters. Zo kon ik mij samen
met de Commissievoorzitters Eric Kerkhofs, Eric Jaspers en later Peter Liebregts, steeds
meer toeleggen op de totaalregie.

Inmiddels is het aantal medewerkers gestegen van zeventig in 1971 tot ruim
driehonderd nu. Het werk heeft zich verder uitgebreid. Het geluid en licht worden
vanuit de zaal geregeld zoals in een echt theater. Het contact met de artiesten op het
podium vraagt om meer menselijke inzet, maar de wens om meer vaart in het program-
ma te brengen en te houden is eveneens debet aan de toename van ondersteunend
personeel. Het aantal inspiciënten stijgt, evenals het aantal mensen in de bediening
en aanleg van licht en geluid. De aankleding van podium, zaal en artiesten wordt steeds

8

belangrijker en vergt hulp van steeds meer mensen. Vanaf 1975 ben ik betrokken bij
het maken van een draaiboek. Tekstboeken waren er nog niet. Vanaf 1981 werden de
draaiboeken uitgebreider en vanaf 1986 zijn de tekstboeken daar aan toegevoegd.

Vanaf 1993 ben ik, na het afscheid van Jo versteijnen en Tinus Verhoeven van de
Commissie Tonpraoten, de eindregie gaan voeren samen met en gesteund door
Eric Kerkhofs als voorzitter tot en met 2005. In 2006 en 2007 werd de rol van Eric
overgenomen door Eric Jaspers. Vanaf 2006 wordt het voorzitterschap ingevuld door
Peter Liebregts en mijn rol is sinds 2010 overgenomen door Peter Lammers. Peter heeft
het dit jaar overgedragen aan Debbie Kluitmans.

Dankzij deze mensen, maar meer nog dankzij de eindeloze reeks mensen die willen
meewerken is tonpraoten een succes geworden en gebleven. Een succes waar wij nog
ieder jaar in volle glorie van kunnen genieten.

Dit wordt het derde boek over het Tonpraoten in Lind, maar het is anders dan de vorige
uitgaven. De vorige boeken beschreven veelal leuke voorvallen en anecdotes. Het boek
dat voor u ligt gaat meer over de totstandkoming van het geheel, de communicatie, de
technische voorzieningen, de achterliggende gedachten en de inspanningen die door
velen werden en nog steeds worden verricht. Kortom voor veel Blaosers en Blaoserinne-
kes een bekende of een onbekende formule.

Willem Janssen

Foto 1: De tent in 1978 een
vooruitgang 4x per seizoen
een Tp - avond in plaats van
8x in het Parochiehuis.

9

01. Het ontstaan

De oorsprong is bij de meeste Leendenaren wel bekend. De teruggelopen
belangstelling, eind zestiger jaren, voor de verschillende balavonden heeft daar aan ten
grondslag gelegen. Daarnaast het steeds groter wordend succes van de carnavaleske
raadszittingen op het gemeentehuis. Hieruit ontstaat de overtuiging dat Lind op dit
terrein meer kon presteren.

Er is toen besloten om eens in Valkenswaard te gaan kijken naar de Prinsenzittingen
in zaal Lavrijssen. Wim Baudoin en Tinus Verhoeven zijn er geweest. Zij ontdekken
daar de kracht van de plaatsgebonden humor door eigen amateur” artiesten. Met hun
overtuiging dat wij dat in Lind ook kunnen gaan zij aan de slag.

Al snel valt de beslissing om deelname van artiesten te beperken tot inwoners van
Lind. Eveneens is vanaf het begin helder dat het moet gaan om humor zonder de
indruk te wekken, of daadwerkelijk, mensen te kwetsen. Al gauw is het duidelijk dat de
kosten slechts in de hand gehouden kunnen worden door centraal met een commissie te
werken die de avond inhoudelijk en organisatorisch begeleidt en stuurt, waarbij tevens
is afgesproken dat geen enkele artiest wordt uitbetaald. De commissie gaat aan het werk.

Al doende wordt helder dat discussiëren over standpunten met iedereen en alles te veel
tijd vergt. In de praktijk zijn het een paar leden van de commissie die als “voormannen”
de kar trekken. Naast Wim Baudoin en Tinus Verhoeven is Jo Versteynen de man die er in
de beginjaren de schouders onder heeft gezet.

Uiteindelijk is het tonpraoten in Lind in meer dan veertig jaar uitgegroeid tot een
fenomeen waaraan elk jaar zo’n twee tot driehonderd mensen hun medewerking
verlenen onder begeleiding van de Commissie Tonpraoten en waarvan jaarlijks meer
dan vijfentwintig honderd gasten komen genieten. Dit resultaat is bereikt, niet enkel
door de formidabele bijdragen van de grondleggers, maar zeker door het maken van
geschreven en ongeschreven afspraken door de jaren heen en een goede werkverde-
ling in en buiten de commissie. Het is vooral zo geworden door het continu streven naar
vernieuwing op alle fronten, waarbij wordt vastgehouden aan een aantal normen en
waarden.

10

Echter geen vasthouden ten koste van alles. Normen en waarden ontwikkelen zich.
Hierdoor krijgt de samenwerking met elkaar een diepere betekenis. Respect en
waardering voor elkaars werk groeit. Door het streven naar het einddoel, de Tonprao-
tersaovonden, wijst bij iedere medewerk(st)er de neus in dezelfde richting.

Zoals gezegd is de teruggelopen interesse voor de bals uitgemond in steeds meer
belangstelling voor de strijd tussen de gemeenteraad en de raad van elf tijdens de
jaarlijkse sleuteloverdracht op het gemeentehuis. Deze sleuteloverdracht, mede door
initiatief van de toenmalige burgemeester R.O.M. Waelput, trok zoveel belangstelling,
dat in 1969 en 1970 de festiviteit moest verkassen naar het Patronaat aan de
Valkenswaardseweg.

Om de woorden van de burgemeester maar eens te herhalen:
“Om meer mensen te laten meegenieten van de grappen en grollen die rondom carnaval
worden bedacht, worden de tonpraotersaovonden ingevoerd. Dat groeit uit ondanks:
	 • De terughoudendheid van de pers om verslag te doen van deze belangrijke
	 uitingen van volkscultuur.
	 • De slagbomen die aan de grens van de gemeente geplaatst worden om vreemde 	
	 vogels te weren.
	 • De beperkingen van de beschikbare accomodaties, zodat er steeds meer
	 herhalingen van de zittingen gehouden moeten worden.
	 • De kunst en het vliegwerk waarmee jaarlijks het Parochiehuis wordt uitgebreid. 	 	
	 De oplossingen die worden bedacht om regen en wind te weren en hitte en kou te 	
	 regelen. Maar het belangrijkste is dat bijna iedereen in Leende meedoet of er veel 		
	 voor verdraagt.”

Foto 2: Foto van burgemees-
ter R.O.M. Waelput

11

02. Uitgangspunten

Aan de uitgangspunten ligt de wens van de Carnavalsvereniging ten grondslag.
Deze wens is geboren tijdens het einde van de zestiger jaren van de vorige eeuw. De
Carnavalsvereniging wil graag amusement brengen waar 70 tot 80% van het publiek
van geniet en met plezier op terugkijkt. Wil je dat met enige zekerheid realiseren dan
dien je zorg te dragen dat de commissie een redelijke afspiegeling vormt van het publiek
en dat zij daarmee voortdurend contact houdt.Als de mening van de commissie over
een act in meerderheid positief is, leert de praktijk door de jaren heen dat het publiek
de act positief ontvangt en er van geniet.

Als je kijkt naar het publiek in de zaal kun je dit in een verdeling naar leeftijd
onderscheiden:

	 Groep 1: de jonge jeugd tot ± twaalf jaar.
	 Groep 2: de jeugd vanaf twaalf jaar tot ongeveer achttien jaar.	
	 Groep 3: de jong volwassenen vanaf achttien.
	 Groep 4: de volwassenen van boven de veertig.

De laatste drie groepen zijn als toeschouwer in grote getalen aanwezig tijdens de
uitvoeringen. Wil je nu het grootste deel van het publiek laten genieten dan dien je
rekening te houden met hun smaak. De commissie zorgt er voor dat het meerendeel van
de artiesten afkomstig is uit de laatste drie categoriën.

Foto 3: Een zaal vol publiek
voor aanvang van de voor-
stelling in 2014.

12

Qua smaak is een nog ingewikkelder verdeling van het publiek te maken, maar waar
begin je dan en waar houdt het op. De commissie hanteert ten aanzien van smaak een
aantal omschreven uitgangspunten:

‘Op het terrein van muziek, sketches, dans, toneel en tonpraot, mag de act vernieu-
wend zijn, maar zeker niet experimenteel. Voor experimentele muziek, toneel, dans
en skeches is slechts een klein deel van het publiek te porren. In theaters, musea en de
media, die zich geheel of gedeeltelijk daar mee bezig houden, richt men zich met
reclame en programmering dan ook rechtstreeks tot de bepaalde doelgroepen. Onze
doelgroep is nog altijd de totale bevolking van Leende. Wanneer iets experimenteel
of vernieuwend is, wel of niet acceptabel, vergt dit bij voortduring intensief overleg.’

‘Wij vinden bij humor dat het best over mensen mag gaan, herkenbaar ook, maar het
mag nooit het gevaar in zich dragen kwetsend te zijn of te worden. Wel mag een buut
meegaan met de moderne technieken en gewoonten van deze tijd. Hij mag interac-
tief zijn; er kunnen andere hulpmiddelen gebruikt worden zoals dia’s, beamer en/of
specialistische geluidseffecten. De ton hoeft niet altijd meer het centrale punt te zijn.
Goede decors kunnen zeker een geschikte achtergrond vormen.’

Voor muzieksoorten geldt hetzelfde.De muziek moet herkenbaar zijn en prettig in het
gehoor liggen. Dit betekent dat je geen experimentele muziek op het programma zet
waarvan je zeker weet dat er maar geringe belangstelling voor bestaat (b.v. housemu-
ziek). Je beperkt het tot hooguit een enkel nummer.

Foto 4: Een nieuw podiumont-
werp voor het tonpraoten in
2003.

13

Het betekent ook dat er geen dansen kunnen worden uitgevoerd die door het publiek
als experimenteel worden ervaren. Een dans dient qua muziek lekker in het gehoor te
liggen en de technische uitvoering en belichting dient met de muziek een geheel te
vormen. De dans hoeft niet persé een puur technische uitvoering te betreffen, maar mag
ook gebaseerd zijn op een thema of een verhaal dat met de uitvoering verteld wordt.

Een nog altijd niet uitgekristaliseerd punt is de ondersteunende muziek van het orkest
uit de bak. Er zitten muzikanten van een hoog niveau. De meesten zijn afkomstig uit
de, landelijk hoge ogen gooiende, Philharmonie uit ons dorp. Deze muzikanten voelen
vaak niet zoveel voor carnavalsmuziek terwijl een groot deel van het publiek eigenlijk
carnavalsmuziek verwacht tijdens de avond.

Foto 5: Het showballet van
Olympia na hun eerste dans:
“ Lekker Swingen” in 1997.

Foto 6: De Bakband ontvangt
een welverdiende onder-
scheiding voor hun muzikale
ondersteuning tijdens
Tonpraoten 2007.

14

Een belangrijk punt voor de regie zal in de toekomst zijn: het zoeken naar vernieuwing
die acceptabel is en wordt gewaardeerd door het publiek. Dus niet het accepteren
van vernieuwingen om de vernieuwing op zich, of vernieuwing voor een beperkte
doelgroep. Bij voortduring staan de leden van de Commissie Tonpraoten open voor
discussie hierover met elkaar en met anderen.

Wil er sprake zijn van een positief ontvangen uitvoering, die zes keer per
jaar identiek wordt opgevoerd, dan is discipline en gerichtheid op het gezamenlijke
belang bij artiesten, ondersteunende mensen, raad van elf, obers, barpersoneel,
commissieleden etc. onontbeerlijk. In deze tijd geldt dat nog steeds.

De maatschappij zit anders in elkaar dan vierenveertig jaar geleden. In de wereld van
nu worden veel aspecten van het dagelijkse leven vooral economisch en commercieel
bekeken.

Zo ook de invulling van de vrije tijd. Het motto is niet meer vanzelfsprekend:
Samenwerken in een vereniging voor het algemene belang en pas op de tweede plaats
om er zelf beter van te worden.

Steeds vaker klinken de vragen en opmerkingen: welk plezier beleef ik er aan, wat
levert het mij op en wat voor inspanningen moet ik mij er voor getroosten. Het zal
helder zijn dat deze veranderingen hun weerslag hebben op de samenwerking. Zij
stellen specifieke eisen aan de communicatie van de commissie, de regie en alle anderen
betrokkenen.

Foto 7: Het broodnodige werk
van het barpersoneel tijdens
Tonpraoten 2003.

15

Zo’n veertig jaar terug kon de Commissie Tonpraoten eigenlijk nog gewoon
zeggen wat ze van een artiest verlangde.Dat was soms gebaseerd op de “hiërarchische”
positie van de commissie. Tegenwoordig moet in contacten met artiesten voor hen helder
worden aangegeven met duidelijke motivering, op basis van argumenten, waarom de
commissie iets wil. Dit heeft zijn weerslag op die contacten. De begeleiding is frequenter
en intenser geworden.

16

03. Normen en waarden

Op voorgaande bladzijden is stilgestaan bij de uitgangspunten uit het verleden, die
ondanks modernisering en steeds complexere techniek in stand zijn gebleven. Zij zijn
in stand gehouden ondanks de toename van het aantal commissies waarmee overleg
wordt gevoerd. Dit overleg blijkt steeds vaker nodig omdat anders Commissies met
een bepaalde taak, zonder overleg met de Commissie Tonpraoten, zelfstandig
beslissingen gaan nemen die gevolgen hebben voor het tonpraoten. Deze commissies
is helder gemaakt dat zij ten dienste staan van het einddoel en daarmee van de regie;
in feite, de verlenging zijn van de regie. Een organisatie die als los zand aan elkaar hangt
kan geen goed werk afleveren.

Op verzoek van Vorst Hans van de Kruis zijn in 2001 alle afspraken, die in de loop van
30 jaar zijn gemaakt, besproken door de Commissie Tonpraoten met het bestuur
van De Lindse Blaos. In september van dat jaar zijn deze afspraken bekrachtigd en
officieel vastgelegd. In deze afspraken zijn de verhoudingen tussen Bestuur en Commissie
Tonpraoten met andere commissies beschreven. De afspraken worden ook nu
gehanteerd en zijn door nagenoeg elk bestuur aan het begin van ieder seizoen weer
bekeken en bevestigd.

Foto 8: Zaaloverzicht tijdens de generale repetitie van de Dansgarde in 2000.

17

De bestaande normen en waarden staan hieronder nog eens kernachtig samengevat:

	 1. Deelname van artiesten is beperkt tot mensen die woonachtig zijn in Leende of 		
	 daarmee een sterke band hebben.
	 2. Artiesten moeten in principe op het terrein van hun act amateur zijn.
	 3. Humor mag nooit de indruk wekken kwetsend te zijn naar mensen. Humor kan 		
	 gaan over mensen, politiek of andere zaken, maar nooit ten koste van mensen.
	 4. De inhoudelijke en organisatorische begeleiding en ondersteuning geschiedt 		
	 door de Commissie Tonpraoten die ook de kosten bewaakt.
	 5. Geen enkele artiest of medewerker krijgt een financiële beloning voor zijn/haar 		
	 optreden of werkzaamheden.
	 6. Het eindoordeel van de Commissie Tonpraoten over een programmabijdrage is
	 bindend.
	 7. De hoofdtaak van de Commissie Tonpraoten is ondersteuning, stimulering en be
	 vordering van acts door individuele personen of groepen.
	 8. De ondersteuning gaat zover dat het initiatief nemen bij de ontwikkeling van een
	 act tot de mogelijkheden behoort, maar de Commissie Tonpraoten doet nooit alles
	 zelf. Zij stimuleert de zelfwerkzaamheid van de medewerkers. Zij duwt, trekt, stuurt
	 en geeft indien noodzakelijk richting aan activiteiten.

Deze normen en waarden zijn terug te vinden in de basisafspraken tussen het
Bestuur van Carnavalsvereniging De Lindse Blaos en de Commissie Tonpraoten. Tot
wederopzegging zijn deze van kracht.

Foto 9: De mensen van de
licht – en geluidsregie
stemmen, voor de uitvoering,
nog ven met elkaar af.

18

4. Basisafspraak.

Formeel berust de organisatie en eindverantwoordelijkheid bij het bestuur. Vanuit
deze verantwoordelijkheid is in 1971 de inhoudelijke organisatie en verantwoording
gedelegeerd aan de Commissie Tonpraoten. Dit wil zeggen dat de commissie de
eindverantwoordelijkheid draagt voor alles wat op het podium gebeurt, zowel qua
uitvoering als inhoudelijk voor de act of buut. Bij de uitvoering hoort ook de outfit van
artiesten, podium en zaal. Omdat vooral dit laatste niet volledig is uit te voeren onder
verantwoordelijkheid van de commissie zijn daar van jaar tot jaar specifieke afspraken
voor gemaakt en is de samenwerking verfijnd. Deze afspraken, zijn soms wel eens de
oorzaak geweest van vergissingen.

4.1 Enkele hoofdafspraken.

	 1. Het bestuur van CV de Lindse Blaos draagt de eindverantwoordelijkheid voor de
	 uitvoering van de TP – avonden.

	 2. Het bestuur delegeert de organisatie en verantwoordelijkheid over het program- 	
	 ma, de samenstelling en uitvoering inhoudelijk aan de Commissie Tonpraoten.

	 3. Het bestuur is verantwoordelijk voor de benoeming van leden in de commissie. 	
	 Dit sluit niet uit dat de commissie zichzelf in principe aanvult, maar een benoeming
	 is slechts definitief als deze wordt bekrachtigd door het fiat van de voorzitter van
	 de vereniging. Het sluit ook niet uit dat het initiatief voor benoeming uitgaat van het
	 bestuur van de vereniging, maar een benoeming is pasdan definitief wanneer
	 binnen de commissie geen sprake is van onoverkomelijke bezwaren. Wel is altijd 		
	 één lid van de commissie tevens lid van het bestuur van de carnavalsvereniging.

	 4. De commissie kent een voorzitter en secretaris als dagelijks bestuur. In geval van
	 noodzaak kan dit dagelijks bestuur beslissingen nemen en doen uitvoeren. Achteraf
	 zullen zij zich voor de commissie verantwoorden en keurt de commissie hun
	 besluiten goed of af met gewone meerderheid van stemmen.

	

19

	 5. De commissie neemt met betrekking tot de uitvoering van haar functie besluiten
	 op basis van gewone meerderheid van stemmen. De commissie kan het uitvoeren
	 van besluiten delegeren aan eigen leden of derden, maar is altijd zelf
	 verantwoordelijk voor het resultaat.

	 6. Het aantal leden van de Commissie, wordt door de Commissie zelf bepaald na
	 overleg met de voorzitter van de vereniging, maar is in principe een oneven aantal.

	 7. Wanneer bij stemming over personen, zaken en uitvoering de stemmen staken is
	 de mening van de commissievoorzitter bepalend.

	 8. De leden van de Commissie hebben een geheimhoudingsplicht met betrekking
	 tot persoonlijke gegevens van deelnemers en het besprokene in hun
	 vergaderingen. Zij kunnen enkel worden ontslagen van deze plicht door hun
	 dagelijks bestuur.

Foto 10: De regietoren in de zaal, de enige plek, waar pas na 23.00 uur het 1e pilsje wordt gebracht.

20

5. Regie.

Het zal iedereen helder zijn dat de regie in de eerste plaats berust bij een artiest of groep
artiesten die een act op het podium willen brengen. Daarbij kunnen zij ondersteuning
goed gebruiken. Deze ondersteuning is belangrijk omdat door de lange voorberei-
dingstijd de motivatie niet altijd op peil blijft. Bovendien zakt bij veel artiesten de animo
als een goed klankbord ontbreekt waarop zij terug kunnen vallen. Dit betekent dat de
Commissie Tonpraoten haar handen vol heeft om deze ondersteuning te geven,
waardoor de regie handen en voeten krijgt.

Telkens fungeren twee commissieleden samen als contactpersoon bij een act. Zij
begeleiden de artiest(en) en geven tips over de inhoud van de act, de aankleding,
de vormgeving, de tijdsduur, etc. Na elk contact wordt de ervaring door de betreffende
leden in de commissievergadering gebracht en besproken. Zij nemen bij hun volgende
bezoek de adviezen of het commentaar van de Commissie mee naar de artiest(en).

Na een voorbereidende periode van enige maanden, soms langer, wordt ongeveer 3
weken voor de eerste uitvoering, de regie overgedragen aan de eindregisseur. De
voornaamste reden hiervan is dat je, tijdens uitvoeringen en de generale repetities,
niet steeds kunt overleggen met alle andere commissieleden. Vaak dient er snel een
beslissing genomen te worden. In deze periode draagt de eindregisseur er zorg voor dat
hij alle artiesten bezocht heeft en zoveel mogelijk kennis heeft genomen van de act die
wordt opgevoerd. Op de generale repetitie worden kennis en afspraken over de act door

Foto 11: De mensen van de
lichtregie aan het werk.
Van links naar rechts: Quint
Schellekens, Niels van Lies-
hout en Joep van Veldhoven
(drinkt Cola)

21

de contactpersonen overgedragen aan de eindregisseur. Daarna worden eindafspra-
ken tussen hem en de artiest(en) gemaakt in het bijzijn van de contactpersonen en de
voorzitter van de Commissie. Samen met de eindregisseur heeft de voorzitter van de
Commissie de verantwoordelijkheid over de inhoud en uitvoering van het programma.

Zoals eerder vermeld zijn de artiesten hun eigen regisseur, maar worden daarbij
geholpen, ondersteund, afgeremd, gestimuleerd door hun contactpersonen. De
eindregisseur draagt er tijdens de generale repetities en de uitvoeringen zorg voor dat
de afspraken die zijn gemaakt, en waarbij veel vrijwillig personeel betrokken is, worden
nagekomen. Bij calamiteiten neemt hij beslissingen waarvan, indien nodig, naderhand
verantwoording wordt afgelegd in de commissie. Hij is eigenlijk de enige die alle afspra-
ken, zowel voor de lichtbediening, het geluid, de inspiciënten, de ceremoniemeester,
de raad van elf en de Band in de bak kent.

Het kennersoog van de eindregisseur zorgt ervoor dat tijdig, nog voor de gewone
toeschouwer het in de gaten heeft, wordt ingegrepen wanneer er iets mis dreigt te gaan.
Hij moet weten wat dan te doen. Soms grijpt hij niet in. Hij kent zijn mensen en weet
wat ze zelf op kunnen lossen. Het motto is vaak: geen onnodige paniek zaaien. Hij heeft
directe hulp van de voorzitter van de Commissie, die altijd het contact met medewerkers
en artiesten tijdens de uitvoering onderhoudt in gangen en kleedkamers. Tevens draagt
de voorzitter er zorg voor dat de mensen op tijd bij de grime zijn en tijdig klaar staan
voor hun optreden. In dit kakelbont gezelschap met grote verschillen in leeftijd, karakter,
opvattingen en ervarenheid, wordt weleens een plooi gladgestreken, of wordt wel eens
moed ingesproken of een vermanend woord gegeven. Over dit alles onderhoudt hij
nauw contact met de eindregie.

Foto 12: Het Inspiciënten-
team Tonpraoten 2003 na
gedane arbeid. Van links naar
rechts: Piet Looijmans, Peter
van Lieshout en Ad Kees.

22

Voor de eindregie is een belangrijk aspect dat alles, wat is afgesproken vanaf het begin,
wordt onthouden en gerealiseerd in de show. Tot nu toe was deze functie een ideale
combinatie met het secretariaat. Temeer daar voor elke ondersteunende functie een
geschikt draai - en/of tekstboek aanwezig dient te zijn. Vaak is daarbij sprake van een act
die is beschreven terwijl de act zich tot op het laatste moment ontwikkelt, zelfs nog kan
wijzigen tijdens de generale repetitie. Het draaiboek dient klaar te zijn voor de generale
repetitie. Dit alles brengt naast de verantwoording ook het tijdsaspect aan het licht.

Uit het voorgaande valt af te leiden dat een van de belangrijkste aspecten voor de regie
wordt gevormd door de communicatie. Met een goede communicatie valt of staat een
goede show.

Foto 13: Dit logo sierde ja-
renlang vanaf 1975 de kaften
van de draai – en tekstboeken
voor het Tonpraoten.

23

6. Communicatie.

Het gaat in de contacten niet enkel om het hebben van goede argumenten, dus weten
waarover je praat, maar als contactpersoon van de commissie moet je open staan voor
gevoelens en meningen van artiesten. Rechtstreeks nee kan aversie oproepen of nog
erger: ze gooien het bijltje er bij neer. Je moet veel argumenten “inpakken en er een
strikje omdoen”.

Vaak dien je gelijk te geven om daarna te komen met een “maar”. Je moet motiveren,
ondersteunen, stimuleren. Al is de helft van de act ingebracht door de commissie, je
zult het verkopen als hun eigen idee. Communicatie gaat uit van respect voor anderen
en laat iedereen in zijn waarde. Naast de specifieke vakdeskundigheid van elk lid van
de Commissie, niet iedereen weet alles van alles, hebben zij dit communicatiebesef
gezamenlijk.

Een ander aspect is de gedeelde verantwoordelijkheid die is vastgelegd in de
afsprakenlijst. Deze verantwoordelijkheid komt om de hoek kijken in het overleg
met andere commissies bijvoorbeeld techniek, opbouw, inspiciënten, raad van elf etc.
De Commissie Tonpraoten heeft inhoudelijk en uitvoerend de verantwoording over
het programma en de zaken die daarmee rechtstreeks verband houden.
De eindverantwoordelijkheid ligt bij de voorzitter van de vereniging. Dit betekent
voor de voorzitter, de secretaris en de regisseur van de Commissie Tonpraoten wat
meer en intensiever overleg met de voorzitter van de vereniging. Soms heeft het
zelfs heel intensief overleg tot gevolg. In de loop van het seizoen kunnen zich
ontwikkelingen en/of situaties voordoen die dit overleg nuttig maken. Bijvoorbeeld;
er kunnen mensen, artiesten of ondersteuners zijn, die zich soms moeilijk bij een
beslissing van de commissie kunnen of willen neerleggen. In de praktijk benaderen
deze mensen dan nogal eens de voorzitter. Goed overleg en het samen op een lijn
zitten, met respect voor de eindbeslissing van de voorzitter van de vereniging heeft
dan de voorkeur.

24

Foto 14: Het zaalinterieur op de ochtend na een uitvoering. Kunt u zich voorstellen wat een werk het is
om voor aanvang ’s avonds alles weer schoon en proper te hebben.

25

7. Zo werkt het.

Bijna elk jaar, rond augustus, komen de eerste verkenningen op gang, wordt er
gelobbyd, en rond gekeken naar mogelijke kandidaten voor het tonpraoten of een
van de acts met artiesten. Daaruit volgt meestal een conceptkeuze van mensen
waarvan de Commissie Tonpraoten denkt dat zij voor het een of ander geschikt zijn.
Was het dertig jaar geleden zo dat de mensen in figuurlijke zin bijna in de rij stonden
om mee te doen, tegenwoordig is er sprake van nagenoeg het tegendeel. De
commissieleden gaan er vaak zelf op uit om mensen te vinden. Zij lopen dan tegen
allerlei vragen aan. De kern hiervan is meestal: “wat heb ik daaraan, wat levert mij dat
op, heb ik er voordeel bij, wat moet ik er voor doen en laten.”?

In de eerste weken van september komt de commissie bij elkaar om de grove lijnen
uit te zetten. Naar mate de tijd vordert worden lijnen en ideeën helderder. Ligt de
nadruk in september nog bij het zoeken, in oktober zijn de eerste ideeën echt bekend.
Dan moet er een act van de grond komen waarin de ideeën vorm krijgen. De nadruk
van de ondersteuning verschuift dan langzaam van werven naar meedenken, mee
zoeken, stimuleren en motiveren. Vooral dit laatste is belangrijk. Als mensen het gevoel
hebben niet goed te worden ondersteund, of het gevoel hebben te veel aan zichzelf
te zijn overgelaten, is afhaken het logische gevolg. Een zee van echte en onechte
argumenten markeert dan dit afhaken.

In oktober en daarna vordert het idee voor de act en/of buut en komen de repetities
regelmatiger en gestructureerder tot stand. De begeleiding en ondersteuning zijn
daarbij steeds essentieel. Het meedenken en klankborden krijgt een belangrijkere
functie. Dit uit zich vaak in het bijwonen van repetities, complimenten weggeven,
enthousiasmeren, motiveren en dingen voor ze uitzoeken. Zoals verkoopadressen voor
kleding en/of attributen aanleveren, op zoek gaan naar teksten en/of tekstschrijvers,
of zoeken naar meer ideeën voor een act etc. etc.
Elk jaar komen er artiesten die er gevoelig voor zijn al of niet op sleeptouw genomen
te worden. Er zijn artiesten waarvoor de commissieleden als duwer of motor moeten
fungeren. Er zijn andere artiesten die wat robuuster worden aangepakt. Dat gebeurt
vaak door mensen van de Commissie met wat meer ervaring.

26

Een ander aspect is de samenstelling van groepen artiesten. Er doen zich weleens
situaties voor waarbij voor de samenstelling van de groep is uitgegaan van
vaardigheden op een bepaald terrein. Meestal loopt dat goed, maar in de praktijk
kan blijken dat mensen soms niet bij elkaar passen qua karakter. Het is moeilijk
manouvreren om in dit soort situaties alles tot een passend geheel te smeden.

Het is belangrijk om een tijdsplanning in de gaten te houden.Wanneer bij artiesten
sprake is van een act of buut die begin december al klaar is, kan daarna de twijfel toe
slaan. Om een week of zes/zeven te blijven repeteren en steeds weer hetzelfde te
oefenen is fnuikend voor de motivatie. Het alsnog afhaken van mensen in deze peri-
ode is dan niet denkbeeldig. Het is goed om daarmee rekening te houden. Dit heeft
bijna automatisch tot gevolg dat de planning zo verloopt, dat tot in de laatste week
voor het tonpraoten acts en buuts zich blijven ontwikkelen en bijna tot het einde
het stadium: “niet af” behouden.

Er is nog een andere reden waarom acts bij de start van de repetities in De Meent niet
af zijn. Meestal wordt gerepeteerd in hokken, kamertjes, schuurtjes of andere ruim-
tes. Vaak komt de betreffende act pas tot volle wasdom als er de mogelijkheid is tot
repeteren op het podium in de Meent. Dan zijn de bedoelde effecten van een act
pas goed in te schatten, zowel door de artiest(en) als de ondersteuning (TPcomm).

Foto 15: Het sextet van de
Cascadeuract: “Ta Ma Duh” bij
het Tonpraoten 2006. Uren en
uren repeteren, maanden aan
een stuk voor een act van 10
minuten.

27

7.1. Repetities in de Meent.

Het gebouw is er niet enkel voor carnaval en de ruimte moet geld opbrengen voor
een gezonde exploitatie. Dit betekent per definitie dat er geen onbeperkte
mogelijkheden zijn om te repeteren in de Meent. Dit kan slechts een week voor de
eerste tonpraotavond. Eerder is eenvoudig niet mogelijk omdat het financieel niet
haalbaar is om de Meent nog een week langer te huren en andere verenigingen
daarmee de toegang te onthouden.

De tijd daarvòòr is nodig voor de opbouw van toneel, zaal en andere zaken. De
opbouwcommissie begint elk jaar in januari met het bouwen van de regietoren en
het lossen van materialen en het ombouwen van de Meent voor het Tonpraoten. In
principe vindt de eerste zaalrepetitie plaats op de zaterdag voor de eerste uitvoering.

De opbouw- en de technische commissie heeft, zoals ieder jaar, beloofd dat de
opbouw dan gereed is. Er kan vanaf die dag gerepeteerd worden. Er zijn weleens groepen
geweest, zoals showballet of dansgarde die aan de beheerder van de Meent verzocht
hebben om op het toneel te mogen trainen. Dit is vaak goed bevonden. Soms komt
dit wel eens vervelend over voor de opbouwers, maar er zijn zelden signalen geweest
die er op duiden dat de beloofde datum niet kan worden gehaald.

Foto 16: Met passen en meten
wordt de meeste tijd versle-
ten. Hier is heel wat geoefend
voordat Piet Looijmans,
onzichtbaar voor het publiek
in 2008 zijn toverkunsten kon
vertonen.

28

Als de repetities beginnen zijn we er als Commissieleden bij om als klankbord,
ondersteuning en meedenker te fungeren. De repetities zijn in principe voor de uit
voerenden en ondersteuners om te wennen aan ruimte, licht en geluid. Voor het eerst
wordt de dan aangeleerde act op de plek uitgevoerd waarvoor hij is bedoeld en dat is
vaak wennen, vooral voor jongeren.

Voor trainsters en externe actbegeleiders worden deze repetities gebruikt om de
puntjes op de i te zetten. Wij schromen niet, als we zaken waarnemen die ons inziens
verkeerde gevolgen kunnen hebben, om dat bespreekbaar te maken. Soms kom je op
een repetitie tot de vervelende conclusie dat aan bepaalde acts nog stevig gesleuteld
moet worden. Elk jaar wordt, wat dit betreft, weer alles op alles gezet om de artiesten
niet in de steek te laten. De Commissie Tonpraoten staat daarvoor.

In principe blijven de gewone repetities in de Meent beperkt tot artiesten of groepen
die daar nadrukkelijk om vragen. Elk jaar blijkt dat sommige zaken nog niet helemaal
in orde zijn. Als regie heb je te maken met reacties en het gevoel van sommige arties-
ten of anderen.Je probeert de emoties in goede banen te leiden. Je probeert daarbij
“je eigen mensen”, want zo beschouw je toch opbouwmedewerkers en technische
mensen, te beschermen door hen vrij te pleiten van schuld. Soms tegen beter weten in.
Soms door schuld op je eigen schouders te nemen omdat dit communicatietechnisch
meestal heel goed werkt.

7.2. “Generale” repetities.

Na deze, noem het maar, voorrepetities, starten de generale repetities. Nu is deze
naam in het verleden eens gekozen met als een van de redenen dat het zo goed
klonk. Vooral dat woord generale. Iedereen weet dat generale repetities, noodge-
dwongen, het verlengde zijn van gewone repetities, waarbij vaak aan de act zelf nog
gesleuteld moet worden om het geheel acceptabel voor het voetlicht te krijgen. Dit
vergt nogal wat inspanning. Op de eerste plaats van de artiesten zelf, op de tweede
plaats van de Commissie Tonpraoten (regie) en op de derde plaats het verlengde van
hen: de geluidsregie, de lichtregie en de inspiciënten.

Door de regie wordt alles in het werk gesteld om mensen te motiveren en te
enthousiasmeren. Zij keuren dus nooit zo maar iets af, maar komen met argumenten
en bespreken die met de artiesten. Daarbij letten zij er zeer zorgvuldig op om mensen
niet te demotiveren, maar enthousiast te maken voor de voorgestelde veranderingen.

29

Dat vergt tijd, soms zelfs veel tijd, soms zelfs erg veel tijd, maar het is altijd een afweging
die moet worden gemaakt.

Een vraag daarbij is vaak, wat schieten we er mee op om een act te verliezen, of wat
betekent deze act verliezen aan consequenties voor de avond, voor de mensen zelf
en voor de buitenwereld. Zelfs als beslist moet worden dat een act niet goed genoeg
is voor een optreden op de tonpraotersavonden heb je het pas goed gedaan als
dezelfde mensen gemotiveerd blijven om bijvoorbeeld dan maar het volgend jaar mee
te doen. Een afwijzing kwetst of schoffeert verschrikkelijk. Je reduceert, in hun ogen,
de inspanningen en voorbereidingen tot waarde nul.

Tijdens de generale repetities ontdekt de regie weleens onderdelen van acts die
dringend bijschaving behoeven. Dat wordt besproken. Het draagt wezenlijk bij aan
het “goede” resultaat van de tonpraotavonden in algemene zin en voor de act in het
bijzonder. Het in positieve zin ondersteunen van artiesten ten gunste van hen zelf en het
geheel krijgt dan vaak het zwaarste accent. Zeker op de generale repetitie.

Wat betekent voor anderen een generale repetitie? Kijk maar eens naar een
professioneel gezelschap dat al weken, meestal maanden heeft gerepeteerd. Dat
gezelschap werkt toe naar een première die wordt voorafgegaan door één of meerde-
re generale repetities en Try Outs. Deze generale repetities worden dan als een echte
voorstelling opgevoerd. Een Try Out is een generale repetitie met publiek erbij.
Deze mensen worden professioneel begeleid en ondersteund door vakmensen.

Foto 17: Geluidsbediening
achter in de zaal. Op de foto
Dré Dommels in 2003 zeer
geconcentreerd aan het werk.

30

Voor repetities wordt gebruik gemaakt van ruimte in eigen theater of schouwburg. Deze
generale repetities zijn specifiek voor samenwerking met alle ondersteuners, de regie
en de planning.

Komen ondersteuners van licht en geluid het afgesprokene niet na dan zullen er
reprimandes volgen. Wat de regie bepaalt is voor hen absoluut bindend. Bij een officieel
gezelschap is datgene dat wordt opgevoerd in een script vastgelegd met voor iedereen
een draaiboek, tekstboek en/of muziekpartituur. Als er iets wordt gewijzigd gebeurt dat
op de repetities en worden wijzigingen direct afgesproken en vastgelegd.

Tussen de echte theaterwereld en het tonpraoten is er een verschil zoals tussen dag
en nacht. Het begeleiden en het repeteren is bij ons heel anders. Bij ons is alleen sprake
van vrijwilligers. Gerepeteerd wordt op de meest verschillende locaties behalve op de
plek waar de act wordt opgevoerd.

Ondersteuning wordt één keer per week, in een gunstig geval meerdere keren per week
door vrijwilligers (Commissieleden) gegeven. Ondersteuning met licht, geluid en de
hulp van inspiciënten is niet mogelijk, uitzonderlijke situaties daargelaten. Het woord
“generale” is bij ons niet helemaal op zijn plaats.

Onze begeleiding kent haar hoogtepunt op de generale repetities in de Meent.
Wat bij ons in één week moet gebeuren aan begeleiding en afstemming gebeurt
in de echte theaterwereld in een langdurig professioneel proces.

Foto 18: Daniëlle Pennings
krijgt hier een geweldig
applaus uit de zaal na haar
openingssong in 2006 met het
lied: “Kom doe maar mee”.

31

Dat proces is bij hen afgerond vòòr de generale repetitie. De generale repetitie bij
het tonpraoten is niet alleen voor de planning en het ondersteunend personeel zoals
in het professionele theater, maar hier worden de acts nog gewijzigd of bijgespijkerd
als dat nodig is. In de theaterwereld is het ontwikkelingsproces klaar voor de genera-
le repetitie. Bij het tonpraoten gaat dit proces door, voor nagenoeg elke act. Licht en
geluidacties zijn soms niet eens klaar, maar moeten nog worden bedacht.

Foto 19: De Dansgarde in
2008 na hun dans: “ Baila ”.
Door het speciale licht zijn de
meisjes zelf helder zichtbaar
en is de rest van het podium
donker.

32

8. Licht- , geluids- en eindregie.

Bij het tonpraoten vallen licht, geluid en regie samen, zij overlappen en beïnvloeden
elkaar. Het is zaak dat zij zo worden gehanteerd dat zij elkaar ondersteunen, maar
vooral ten dienste staan van een optimale uitvoering van de act. Daarvoor is eindregie
nodig. Vooral omdat iedereen geluid anders hoort en beelden anders bekijkt en iedereen
een ander kleurgevoel heeft ontwikkeld. Om het een en ander te verduidelijken ga ik wat
meer in op licht- en geluidstechnieken. Ik probeer me te beperken tot het hoognodige.

8.1. Licht in theorie.

In principe kunnen mensen ongeveer honderdtwintig verschillende kleuren onderschei-
den, mits we ze naast elkaar zien. Zonder vergelijking slechts rond de veertien kleuren.
Kleuren hebben psychologische aspecten. De betekenis van deze aspecten is voor een
deel zelfs universeel. Rood wordt bijvoorbeeld overal geassocieerd met liefde, gevaar en
oorlog. Zo kun je van een aantal kleuren de betekenis en associaties naast elkaar zetten
in een tabel. Een van de eerste die dat deed was Leonardo da Vinci.

Kleurenonderscheid.

	 1. Primaire kleuren (rood, geel en blauw). In het theater rood, groen en blauw.
	 2. Secundaire kleuren (gemengd uit twee primaire kleuren)
	 3. Tertiaire kleuren (gemengd uit drie primaire kleuren.

Foto 20: Speciale lichteffecten
tijdens een dans door het
Showballet van Olympia bij
het tonpraoten in 2010.

33

Er zijn kleurleren die een viertal basiskleuren onderscheiden; rood, geel, groen en blauw

Er zijn drie secundaire hoofdkleuren te weten:
	 1. Oranje uit rood en geel.
	 2. Groen uit geel en blauw.
	 3. Violet uit blauw en rood.

Er zijn veel tertiaire kleuren, voorbeelden:
Olijfgroen, donkergroen, donker bruin, donker geel, turquoise en grijsblauw.

Waar wij mee te maken hebben bij het tonpraoten is de zogenaamde additieve
kleurmenging. Deze ontstaat door menging van lichtbronnen.

De drie primaire kleuren voor theater, televisie of beamer (rood, groen en blauw) vormen
met gelijke lichtsterkte, gericht op dezelfde plek, de kleur wit.

Andere additieve kleurmengingen zijn bijvoorbeeld:

	 1. Rood met groen vormt Geel.
	 2. Rood met blauw vormt Magenta (vormen van paars)
	 3. Groen en blauw vormen Cyaan (vormen van blauw/groen)

Dat kleuren bij spotlicht niet altijd even natuurlijk overkomen heeft meestal te maken
met de kleurentemperatuur. Onze hersenen voeren bijna automatisch een chromatische
aanpassing uit, waardoor een vel wit papier in kunstlicht wit is maar ook in zonlicht.
Bij foto- en filmopnamen is dat niet zo. Daarbij wordt een filmtype gekozen dat is
afgestemd op de kleurtemperatuur. Bij digitale fotografie moet de witbalans
worden ingesteld.

Foto 21: Hoe het schadu-
weffect het gebaar van Prins
Jan de lx versterkt tijdens het
Tonpraoten in 2010.

34

De kleurtemperatuur wordt uitgedrukt in Kelvin. Deze varieert van zo’n 1000 Kelvin
(kaarslicht) tot 10.000 Kelvin (Felle zon)

Wat past waar?

Koel of warm
Koele kleuren zijn blauw, grijs en wit. Warme tinten zijn rood, oranje en geel. Met warme
tinten maak je een ruimte knusser en gezelliger. Ideaal voor een kamer op het noorden
die wel wat extra warmte kan gebruiken. Een kamer op het zuiden wordt afgekoeld door
blauw, wit of grijs. Deze kleuren geven ook een fris en opgeruimd gevoel.

Hard of zacht
Ook harde en zachte tinten zijn te onderscheiden. Harde tinten zijn bijvoorbeeld
kobaltblauw, citroengeel en felroze. Zachte tinten zijn pastels en gepoederde tinten. Bij
het kiezen van een kleur is het belangrijk te realiseren wat je wilt bereiken. Wil je een
levendige ruimte? Kies dan voor felle harde kleuren. Met zachte pastels voeg je kleuren
toe, maar niet op een opdringerige manier.

Droog en nat.
Lichte, matte kleuren lijken droog, terwijl donkere, glanzende kleuren een oppervlak
een nat uiterlijk geven. Ongelijkmatige en hobbelige oppervlakten kun je het best schil-
deren met matte verf, want van glansverf lichten hobbels juist op. Nog beter is het om
structuurverf te gebruiken.

8.2. Licht in de praktijk.

Bij het tonpraoten wordt de lichtondersteuning bediend door drie personen die
technisch goed zijn onderlegd. Het licht wordt qua aantal en vorm beperkt door het
beschikbare budget en de aanwezige verlichting die eigendom is van De Meent
aangevuld met materiaal aangeschaft door de Carnavalsvereniging.

De uitvoering van deze ondersteuning kan pas gestalte krijgen in de Meent tijdens de
generale repetities. Over de vorm van de ondersteuning wordt dan definitief overlegd.
Uitgangspunt daarbij is in principe de wens van de artiest of groep artiesten. Meestal
hebben zij tijdens de vorming van de act over het licht nagedacht en hun wensen in de
loop van de tijd al kenbaar gemaakt aan de commissieleden.

35

Het kan zijn dat de artiest niet heeft nagedacht over de lichtondersteuning en het wil
overlaten aan de “mensen van het licht”. Dan zijn de ervaringen van de lichtregie het
startpunt op de generale repetitie. In de praktijk betekent dit dat de meeste afspraken
over deze ondersteuning soepel en snel tot stand komen.

Moeilijker wordt het wanneer de opvatting van de eindregie in botsing komt met de
opvatting van de artiest. Gelukkig wordt met praten en argumenteren wel een oplos-
sing gevonden en worden er afspraken gemaakt. Het een en ander betekent dat er veel
tijd op gaat aan overleg. Veel discussie over lichtondersteuning wordt veroorzaakt door
het feit dat maar weinig mensen op de hoogte zijn van de meest elementaire kleur-
en lichtprincipes. Voor een optimale ondersteuning van de act is dit eigenlijk wel een
vereiste. Alle mensen van de lichtbediening hebben dan ook een basiscursus licht- en
kleurenleer gevolgd. Naar de toekomst blijft dit bijzondere aandacht vereisen, vooral
door steeds snellere technische ontwikkelingen en inzichten.

Dan heeft het zin om over de lichtondersteuning van gedachten te wisselen
tussen eindregie, lichtregie en artiesten. De zogenaamde “generale repetities” zullen
in principe daardoor nog langer worden. Gevolg zijn o.a.: geen statische
lichtondersteuning bij tonpraoters meer, maar een op de inhoud van de buut en act
gerichte belichting etc.

Foto 22: De schaduwdans bij de opening van het Tonpraoten in 2012 met dit bijzondere resultaat.
Bedacht door Rachelle van Veldhoven.

36

9. Geluidregie.

Ondersteuning van acts met geluid is vergelijkbaar met de lichtregie. Dit wil zeggen
dat de geluidstechnici op de hoogte dienen te zijn van de elementaire
geluidsaspecten in de theaterwereld. Het hoofd geluidsregie beschikt meestal over
deze kennis. Dit betekent voor de eindregie een gemakkelijke discussie over geluid,
zowel met geluidsmensen als met artiesten. De discussie met artiesten over geluid
is vaak gemakkelijk vanwege vakkundige ondersteuning door het hoofd geluidsregie.
Hij stuurt de andere ` geluidsmensen` aan waardoor hun ondersteuning niet enkel
technisch op een hoog niveau staat maar tevens rekening houdt met gevoelswaarden
en associaties van het publiek in de zaal.

Belangrijke geluidsaspecten zijn:

Het geluid dient in principe prettig aan te horen voor het publiek. Niet enkel qua sterkte.
Iedereen weet dat de pijngrens ligt bij een sterkte van ongeveer 120 decibel (dB), maar
enkel dat weten is niet genoeg.

Er is een uitdrukking bij wetenschappers die luidt: “meten is weten”, maar deze
uitdrukking gaat voorbij aan het gevoel, de belevenis en de menselijke energie.
Wat je niet kunt meten bestaat volgens hen niet. Dit is voor ieder weldenkende
sociale en intelligente mens een onjuiste stelling. Meten kan weliswaar bijdragen aan,
maar mag nooit de ervaring van een mens gaan overschaduwen.

Foto 23: De act: “Sprookjes uit
het Leenderbos” uit 2003.
Vanuit de zaal is het geluid
een fluitje van een cent, maar
om vocaal en instrumentaal
goed bij elkaar te brengen
komt heel wat kijken.

37

De menselijke beleving wordt daarmee ernstig onrecht aangedaan. Dat geldt voor
zowel licht- als geluidsbeleving. Zo zijn er bijvoorbeeld bij het geluid de infrasone en
ultrasone geluidstrillingen. Zij kunnen ernstige consequenties hebben, maar dit wordt
door velen onderschat. De geluiden komen voor in onhoorbare frequenties maar zijn
soms wel voelbaar. Mensen die daaraan worden blootgesteld kunnen, zelfs in redelijk
korte tijd, zich ziek gaan voelen of ziek worden.

Extreem lage trillingen kunnen bij het menselijk lichaam ingewanden en skelet
ernstig doen resoneren. Het veroorzaakt zelfs dat mensen de controle over hun darmen
of zenuwstelsel kwijtraken en last krijgen van maag en darmproblemen, slecht eten,
enstige vermoeidheid etc. Andere klachten kunnen zijn kortademigheid, misselijkheid,
ademstoornis, longproblemen of het dichtslaan van de oren.

Veel aspecten hebben te maken met de psychoakoestiek, de wetenschap die zich
bezighoudt met hoe mensen geluid waarnemen. Het gaat daarbij om de relatie tussen
de subjectieve menselijke waarneming (psychologie) en de objectieve natuurkundige
aspecten (akoestiek) van klank.

In veel toepassingen van akoestiek en audiosignaal (theater) is het van belang om
te weten wat mensen eigenlijk horen. Geluid bestaat uit drukgolven in de lucht en
kan exact gemeten worden met geavanceerde meettechnieken. Het begrijpen van de
manier waarop geluidsgolven worden opgevangen in het oor en hoe ze worden
omgezet in gedachten en waarnemeingen in de hersenen is een, tot nu toe, onmeetbaar
fenomeen.

Foto 24: Rechtstreekse, maar
gescheiden geluidsverster-
king: onder voor de Bakband
en boven voor het toneel.
Tonpraoten 2006

38

Geluid is een continu analoog signaal dat in theorie een oneindige hoeveelheid
informatie kan bevatten. Hoe kan een mens uit al deze informatie het wenselijke filteren.
Als het gaat om het horen van geluid is bekend dat dove mensen bijvoorbeeld muziek
en onweer kunnen “horen”. Zij horen alleen anders dan niet dove mensen, zij nemen
fysiek geluidstrillingen waar. Veel dove mensen kunnen daarvan genieten, iets wat voor
ons bijna niet te vatten is.

Het menselijk gehoor is over het algemeen in staat geluiden waar te nemen in het
frequentiegebied tussen 20 Hz tot 22 kHz. In muzikale termen uitgedrukt is dat
ongeveer 10 octaven, waarbij de bovenste 2 en het onderste octaaf muzikaal niet zo
interessant zijn. Bij het ouder worden vermindert dit hoorbare gebied. Vooral het
waarnemen van de hoogste frequenties wordt dan aanzienlijk minder.

De resolutie van het oor bedraagt in het middengebied ongeveer 2 Hz. Verschillen in
toonhoogte van meer dan 2 HZ worden waargenomen. Kleinere verschillen ook wel,
maar dan op een andere manier bijvoorbeeld door zweving. Dit wordt nogal eens
gebruikt door een pianostemmer om twee snaren die dezelfde stemming moeten
hebben precies gelijk te krijgen. Twee tonen met een verschil van 0,5 HZ achter elkaar
gezet worden over het algemeen niet gehoord.

Het bereik van geluidsterkte uitgedrukt in decibel is enorm. De ondergrens is
gedefinieerd als 0 dB, maar de bovengrens is niet zo eenvoudig. De bovengrens
hangt samen met het punt waar het oor wordt beschadigd. Dit heeft ook te maken
met de tijdsduur. Het oor kan gedurende een héél korte tijd worden blootgesteld aan
geluiden van 120 dB zonder dat schade optreedt, terwijl langdurige blootstelling aan een
niveau van 80 dB gehoorschade kan opleveren.

Foto 25: Goede artiesten,
goede act, goed licht en goed
geluid veroorzaakt hier in
2006 een zaal met staande
belangstelling.

39

Het oor is in feite een geluidsanalysator. Dat betekent dat het oor (hersenen) het geluid
splitst zonder dat daarbij aandacht wordt besteed aan de fase of de golfvorm van het
geluid. Soms is fase informatie wel van belang, bijvoorbeeld bij het richtinghoren.

Van belang is ook het effect van geluidsmaskering. In sommige situaties wordt een
geluid, dat op zichzelf goed hoorbaar is, gemaskeerd door ander geluid. Bijvoor-
beeld: als twee mensen met elkaar staan te praten op een station wordt het gesprek
onverstaanbaar als op dat moment een trein voorbijrijdt.

Er zijn nog twee andere verschijnselen die maskering veroorzaken, namelijk
verschillen in frequentie en in tijd. Als twee tonen dicht bij elkaar zitten in frequentie
wordt de zwakkere toon niet waargenomen. Als het frequentieverschil groter wordt, dan
wordt de zwakkere toon wel waargenomen.

Maskering kan ook optreden als twee tonen kort na elkaar worden uitgezonden. Als
er voldoende tijd tussen de twee pulsen zit, worden ze beide waargenomen. Als de
tussentijd heel kort is, wordt alleen het hardste geluid waargenomen.

Iedereen neemt geluid op een andere manier waar. Deze gewaarwording hangt af van
de auditieve en mentale gevoeligheid van de persoon in kwestie en van de geluidsbron.
Een geluid wordt over het algemeen als hinderlijk bestempeld wanneer het een nor-
maal gesprek onmogelijk maakt of wanneer het de slaap of het studeren (concentreren)
verhindert. Het beïnvloedt het sociale gedrag en de geestelijke gezondheid en de
intelectuele prestaties.

Foto 26: Tonpraoten 2003:
na afloop een dik verdien-
de staande ovatie van het
publiek.

40

Een belangrijk geluidsfenomeen is de galmtijd. Daaronder wordt verstaan dat een
geluid in een ruimte nog hoorbaar is als de geluidsbron al is gestopt. Een voorbeeld is
een klap in de handen in een kerk of zaal. Dan hoor je het nagalmen. De nagalmtijd is de
tijd dat het duurt tot het moment dat het geluid met 60 dB is afgenomen.

Waarom is galmtijd belangrijk? Voor de verstaanbaarheid van spraak. In een goede
zaal voor lessen en/of lezingen is de galmtijd kort. Als de galmtijd lang is, zoals in een
kerk dan wordt de verstaanbaarheid slechter. Alleen langzaam spreken komt dan goed
over. Een goede theaterzaal heeft een wat langere galmtijd. Dan wordt een luisteraar
omhuld door het geluid dat hem van alle kanten bereikt. In een kerk met veel galm is
orgelmuziek en statige zang weer mooier. In een indoorzwembad is de galm meestal
zodanig dat het geluid van enthousiaste kinderen erg lang nagalmt. Daarom is het in
een zwembad vaak lawaaiërig.

Een fenomeen wat daar op lijkt, maar iets anders is, wordt gevormd door de echo.
Een echo is het verschijnsel dat men naast de normale klank ook een weerkaatsing
daarvan afzonderlijk waarneemt, men hoort dus hetzelfde (vrijwel hetzelfde) twee
keer. Een echo wordt als zodanig waargenomen als er een tijdverschil is vanaf 50
milliseconden tussen het directe geluid en het indirecte geluid. Het vormt meestal
een probleem voor de verstaanbaarheid, maar men kan het gebruiken voor speciale
effecten.

Foto 27: Tonpraoten 2014.
Een persiflage op de vijf zin-
gende tenoren door Raad van
Elf – leden. Technisch gezien
qua geluid, licht, playback,
acteer – en voetenwerk knap
bedacht en uitgevoerd.

41

9.1. Geluid in de praktijk.

Het geluid kent, net als bij licht en kleur, psychologische aspecten. Voor een deel is dat
universeel, maar vaak cultuurgebonden. Bijvoorbeeld: in Europa zijn we, qua muziek,
gewend aan de hier gebruikte toonladders (do, re, mi, fa, sol, etc. of A, B, C, D, E, etc.)
Pas de laatste tijd staan we meer open voor halve – en kwart noten. Twintig jaar
terug vonden we dit vals spelen.In Afrika en Azië beschouwen veel mensen dit als hun
natuurlijke manier van muziek maken.

Bij het produceren van geluid is het belangrijk om rekening te houden met mogelijk-
heden op gehoorbeschadiging. In de praktijk heb je te maken met technici die zelf
voorkeur hebben voor bepaalde muziek- of geluidseffecten. Soms komen er op-
merkingen over van de eindregie omdat die effecten anders wil horen; minder hard,
minder scherp of minder zwaar. Technici wijzen dan naar de geluidsmetertjes en
zeggen: “ meten is weten”. Het ligt echter veel gevoeliger dan een meter kan aangeven
en ieder gehoor is anders. Mede vanwege dit laatste aspect is het moeilijk om juiste
geluidsmensen te vinden.

Geluidstechnici zijn er genoeg en zij zeggen allemaal dat ze het kunnen, maar het
totale publiek tevreden stellen is slechts weinige gegeven. In Blaosdonk prijzen we ons
gelukkig dat we als Lindse Blaos beschikken over geluidstechnici die dit redelijk
beheersen. Het is al gezegd: zij zijn niet enkel een steun voor de eindregie qua
afstemming van de geluidsklank en – sterkte, maar vooral ondersteunend bij het
overleg met artiesten en anderen. Iedereen denkt dat hij hoort of het geluid goed is
of niet, maar elke gast in de zaal hoort het anders vanuit de eigen perceptie. Vindt men
het geluid niet goed, dan gaat meestal de vinger in verwijtende zin naar de geluidsregie.

Geluidstechnici hebben dan een extra brede rug nodig. Er zijn maar weinig mensen
die beseffen dat het geluid op de eerste plaats de uitkomst is van wat artiesten zelf doen
met het beschikbare technische materiaal. Op de tweede plaats is techniek, klankkleur
en sterkte, invloed bepalend. Bij amateurs dient de omgang met het materiaal van A
tot Z te worden uitgelegd. De geluidsregie is door zijn ondersteuning een
verlichting voor de eindregie en beseft dat het werk in het verlengde hiervan ligt. Bij het
Tonpraoten is geluid, net als verlichting vaak sfeerbepalend en een stevige klus, vanaf
het opbouwen tot het afbreken.

42

10. De uitvoeringen.

Als de Commissie Tonpraoten het werk goed heeft gedaan, is de eindregie tijdens de
uitvoeringen in hoofdzaak controlerend en corrigerend. Het belangrijkste qua regie
vindt plaats tijdens de “generale “ repetities. De eindregie is vooral corrigerend bezig met
betrekking tot geluid, licht en het inspiciëntenwerk. Aan de uitvoeringen van acts
van artiesten valt niet heel veel bij te sturen, anders dan de snelheid waarmee wordt
gezongen of gesproken. Soms is sprake van incidentele bijsturing of ondersteuning.
Daarbij is gelukkig vaak ondersteuning van soufleurs en/of actregisseurs aanwezig,
die snel kunnen worden aangestuurd. Met licht en geluid is directe communicatie.
Zij zitten samen met de eindregie in de regietoren achter in de zaal. Met de inspiciënten
is een rechtstreekse draadloze verbinding tussen toneelmeester en eindregisseur.

Bij de uitvoeringen is het van belang om zicht te krijgen op de afzonderlijke acts en hoe
dit alles overkomt bij het publiek. De leden van de Commissie Tonpraoten hebben bijna
geen andere mogelijkheid dan een gesprek na afloop van de uitvoering met mensen uit
het publiek. De mensen van de geluidsregie, lichtregie en inspiciënten zijn volop bezig
met de uitvoering van hun werk, dit vereist de uiterste concentratie.

Zij hebben na de uitvoering het persoonlijk contact als middel om er achter te komen
hoe de voorstelling door het publiek is ervaren. Het bestuur van de Lindse Blaos en le-
den van de Raad van Elf hebben weinig meer dan persoonlijk contact met het publiek
om op de hoogte te raken van individuele - en/of groepsbeleving.

Foto 28: Tonpraoten 2014.
Soms is de bediening zo inge-
wikkeld dat er meer mensen
nodig zijn om een goed geluid
voor elkaar te krijgen.

43

Er is echter een mogelijkheid waar helaas maar weinig mensen gebruik van maken.
Deze mogelijkheid kan worden uitgebuit zowel in het persoonlijke contact als in het
observeren van het publiek tijdens de uitvoering. Ik bedoel hier het waarnemen van
non-verbale communicatie.Even wat achtergrondinformatie:

Wat we door ons lichaam uitdrukken is vaak directer en eerlijker dan wat we zeggen
met woorden. Het brengt signalen over die we bij het spreken weleens verbergen. Deze
wijze van communiceren wordt wel lichaamstaal genoemd. Hoe beter je lichaamstaal
begrijpt, hoe herkenbaarder en begrijpbaarder het gedrag van anderen wordt.

Lichaamstaal of non-verbaal communiceren, verwijst naar alles wat wij met ons lichaam
doen behalve spreken/praten. De kijkrichting, de oogbeweging, de gezichtsuitdruk-
king, de voet- en beenbeweging, het gespannen kijken, de rompsignalen, de hand- en
armbeweging etc. etc.

Onder non-verbaal gedrag verstaan we het volledig scala aan lichamelijk gedrag,
uitgezonderd de betekenis van het gesproken woord.Wel de manier van spreken,
bijvoorbeeld spreektempo, intonatie, toonhoogte, duur van spreekpauzes, haperingen
etc. Zij kunnen zelfs gerelateerd worden aan emoties zoals angst, woede, sympathie,
afkeer, enzovoorts.

Uit onderzoek is gebleken dat wat wij zeggen 7% is van de totale menselijke com-
municatie. In wetenschappelijke onderzoeken blijkt de theorie van de Amerikaanse
psycholoog Mehrabian centraal te staan. Hij stelt dat 55% van onze communicatie
bestaat uit lichaamstaal, 38% door de manier van spreken en slechts 7% van de
communicatie bestaat uit de woorden zelf.

Foto 29: Zangkoor “Live” met
hun zang tijdens de “Kloos-
teract”bij het Tonpraoten
in 1996. Een koor swingend
en goed verstaanbaar over
te brengen op het publiek
eist een uiterste inspanning
van de geluidsregie en de
artiesten.

44

Het gaat te ver om aan lichaamstaal bij het publiek tijdens het tonpraoten
wetenschappelijke betekenis toe te kennen, maar het vormt wel een redelijke indicatie
van hun beleving. Zo zijn veel rompsignalen uit de zaal een teken voor de eindregie hoe
programma-onderdelen worden ontvangen.

Iemand die geïnteresseerd is in dat wat op het podium gebeurt zal niet slap in zijn stoel
onderuit hangen. Daarbij past geen onderuitgezakte romp. Bij schrik stolt het bloed als
het ware in de aderen en staat de romp een moment stokstijf. Iemand die zich verveelt
kan bijna onmogelijk een houding aannemen waaruit blijkt dat hij zeer attent is. Zo is
de houding van de romp vaak een bruikbare aanwijzing voor beleefde emoties.

De romp weerspiegelt de spierspanning van het hele lichaam. Meestal gaat
rompbeweging vergezeld door gebaren van andere lichaamsdelen, bijvoorbeeld de
schouders ophalen. Op deze manier kan de eindregie een aardige kijk krijgen op de
beleving van een act door het publiek.

Voor de eindregie is het daarom noodzakelijk om altijd de exacte duur van een act
inclusief opkomst en afmars te noteren. Niet omdat de uitvoering van de act per avond
kan verschillen, maar omdat het tijdverschil bijna altijd wordt veroorzaakt door de duur
van het applaus uit de zaal. Wanneer de eindregie dan openstaat om waar te nemen
vanuit welke plekken het meest enthousiaste applaus klinkt kan hij verschillende
groepseffecten waarnemen. Deze waarnemingen kunnen voor een volgende uitvoering
of voor het jaar erop richting gevend zijn voor het zoeken naar mensen, teksten, muziek
en acts. De duur van het applaus is een heldere indicatie voor de mate van succes van
een act en het is vooral de eindregie die daar tijdens de uitvoeringen zicht op krijgt.

Foto 30: Bij het Tonpraoten
in 2008 opende Franka Kou-
wenberg de show met haar
openingsaria: “Don’t Cry For
The Meent” Bij het oproe-
pen van een speciale sfeer
wordt zij ondersteund door
bijzondere lichteffecten van
de Lichtregie.

45

11. Inspanningen in tijd.

Om een idee te krijgen van de inspanningen voor de leden van de Commissie Ton-
praoten en anderen geef ik een indruk van de benodigde tijd die de werkzaamheden
gemiddeld vergen. In totaal zijn er per seizoen ongeveer 17 vergaderingen geweest
(17 avonden). Na elke vergadering wacht in principe een te vervullen taak (Dat is weer
17 avonden). Er zijn 7 repetitieavonden in de Meent en 7 uitvoeringen.

Vanaf december wordt het overleg met artiesten en de ondersteuning steeds
intensiever, dus gedurende een periode van 6 weken 1 avond meer. In totaal is dat voor
elk lid van de Commissie een inspanning van 54 avonden.

Voor voorzitter, secretaris en regie komt er nog wat bij. Voor hen is extra voorberei-
ding nodig voor vergaderingen en/of bijzonder overleg in verband met calamiteiten
(4 avonden extra). Vanaf begin december vergt begeleiding en ondersteuning van
artiesten zoveel tijd dat zij nagenoeg elke avond aan het werk zijn. Voor hen is dat 4 extra
avonden per week (28 avonden extra). Het bestuur van de Commissie is dan bovenop de
54 avonden nog eens 28 avonden bezig. In totaal voor hen 82 avonden.
Van het secretariaat wordt heel veel inspanning vereist bij het maken van planningen,
allerlei verdelingen en het maken van draai- en tekstboek. Dat is gedurende 14 dagen
een dagtaak. Vertaald in dagdelen betekent dit voor het secretariaat gemiddeld per jaar
110 dagdelen werk. Kortom verdeeld over de maanden september tot en met januari is
er voor de leden van de Commissie geen week rust of ruimte voor andere hobby’s dan
enkel het Tonpraotgebeuren.

Foto 31: Annelies Kerkhofs.
Sinds 1997 staat zij met
haar mensen, elk jaar bij het
tonpraoten klaar om alle
artiesten voor hun optreden
te schminken.
Tijdens de repetities vooraf
stemt zij dat met elke artiest
of groep af.

46

Bij artiesten en Tonpraoters loopt het tijdsaspect nogal uiteen. De een heeft geduren-
de 4 maanden wekelijks een avond nodig en een ander besteed daar gedurende drie
maanden twee avonden per week aan. Tonpraoters komen in principe elke week een
avond in groepsverband bij elkaar. Zij nemen met elkaar en twee mensen van de
Commissie de voortgang door en oefenen in het presenteren van de buut. De
meesten worden bijgestaan door “oude rotten” in het vak of halen elders bijstand voor
het schrijven van het verhaal. De rest van de tijd wordt besteed aan het formuleren van
de buut alleen of met anderen. mDe Bakband repeteert gedurende drie maanden in
principe een avond per week, op het einde soms meer.

Dan is er nog een andere categorie medewerkers die tijd en moeite investeren in
het tonpraoten. Dit zijn opbouwmedewerkers, medewerkers van de commissie
Techniek, commissie Zaalversiering en inspiciënten. Hierbij zijn medewerkers die
dubbele taken uitvoeren, maar er zijn ook medewerkers die zich meer toeleggen op de
regieondersteuning zoals bij het geluid. De meesten van hen zijn in het carnavalsseizoen
bezig met de voorbereiding en opbouw van andere zaken, zoals de verschillende bals
en de receptie. Voor het tonpraoten zijn ze ongeveer een week of vier intensief bezig.
Dit varieert van twee tot 5 avonden per week.

Foto 32: Elk jaar, na de laatste
Tonpraotavond zijn er meer
dan dertig mensen hard aan
het werk met afbreken. opber-
gen en schoonmaken.

47

12. Samenwerking met commissies en anderen.

Hierboven is het meest gesproken over het werk van de Commissie Tonpraoten in
relatie tot artiesten en carnavalsvereniging De Lindse Blaos. Er zijn nog andere groepen
medewerkers die voor het tonpraoten bijzonder belangrijk zijn. Dit zijn de opbouwers
en de techneuten. Er moet een podium worden opgebouwd, een orkestbak, zitplaat-
sen voor de artiesten, een regietoren, licht en geluid aangelegd, de zaal ingericht en
aangekleed. Alles wat door hen wordt gedaan dient naadloos te passen in het
programma dat voor de toeschouwers over het podium davert.

Drie groepen mensen springen daarbij bijzonder in het oog. Zij zijn het verlengde van
de regie. Dit zijn de mensen van de licht- en geluidsbediening en de inspiciënten op het
podium.

Drie weken voor het tonpraoten zijn veel acts en buuts nog in ontwikkeling. Dikwijls is
de keuze voor het aantal benodigde microfoons voor een act nog niet gemaakt en
afhankelijk van een onderdeel. Vaak is niet bekend welk begeleidingsinstrument
wordt gekozen en welke verbinding daarvoor nodig is. Soms is niet bekend welke
microfoonsoort nodig is en wat er aan attributen en decor wordt gebruikt, omdat dit
met de ontwikkeling van een act gelijke tred houdt. Bijna altijd is het zo dat deze za-
ken definitief afgesproken worden tijdens de generale repetitie. In de regel blijkt dat
artiesten en tonpraoters denken dat er eindeloze mogelijkheden zijn in licht en geluid.
Die problematiek speelt voor hen pas op het allerlaatste moment als de act de voltooiing
nadert.

Foto 33: Een “stilleven” bij het
Tonpraoten in 2004: “ als de
laatste artiest is geschminkt”.

48

Als ze bij een act denken acht microfoons te krijgen en de regie weet dat het
technisch, op dat moment, slechts kan met 4 micro’s, dàn valt er heel wat te praten
voordat ze tevreden zijn met vier. Willen wij dus ja zeggen op deze vraag dan zouden
de medewerkers en artiesten dienen te beginnen in juli/augustus. Bovendien dient
er dan veel meer gerepeteerd te worden in de Meent op het podium maar, ik heb nog
niemand, buiten de Commissie Tonpraoten, gezien die in juli al aan tonpraoten denkt.
Daar komt bij als mensen zo vroeg aan een act beginnen dat deze act waarschijnlijk te
vroeg af is om de motivatie vast te kunnen houden.

Hieruit blijkt dat er in ieder geval overleg nodig is tussen mensen van de eindregie en
technische medewerkers. Zij beseffen zelf dat dit niet altijd 100 % kan, maar bij elke act
zijn zijzelf betrokken bij de vaststelling van geluids- en lichtadviezen en hebben zij een
dikke vinger in de pap met betrekking tot de vaststelling van afspraken. Zij begrijpen
dat het zwaartste accent tijdens de repetities en de generale ligt bij het optimaal
ontwikkelen van de act en de uitvoerenden op het podium voor het publiek.

Dan de Bakband die al dikwijls repeteert en waarvoor het, iedere keer dat ze bij elkaar
komen, moeilijk is om compleet te zijn. Veel personen werken, wonen of studeren buiten
Leende en niet iedereen kan grenzeloos ieder moment verschijnen. Daarom staat bij het
maken van afspraken de Bakband centraal. Die kunnen anderhalf uur repeteren, meer
niet.

Foto 34: Het inspiciënten-
team bij het Tonpraoten 2014;
van links naar rechts: Hans
Hulsen, Dennis Jansen en
Marco van Stipdonk.

49

Het is onmogelijk om alle acts die met de Bakband moeten werken op dezelfde tijd
te vragen om te repeteren met de Bakband. De Bakband komt dan niet eens aan het
eigen repertoire toe en kan de beschikbare geluidsinstallatie nauwelijks uitproberen en
testen. Dus vallen er acts uit de boot of we dat nou goed vinden of niet. Er wordt dikwijls
een ander gaatje gezocht om toch met muziek te kunnen repeteren. Soms is zelfs de
muziek die nodig is niet eens drie weken van te voren bekend. Dit betekent op een
generale repetitie improviseren en proberen iedereen happy te houden.

Voor mensen van de lichtregie is dit moeilijk. De lichtscene’s die zij in gedachten heb-
ben voor allerlei acts kunnen eigenlijk nooit geoefend worden. Wat ze wel mogen
weten is dat zijzelf, met de mensen van de geluidsregie en de inspiciënten, de meest
professionele uitvoerders zijn waarop wordt gesteund. Ze zijn eigenlijk zo goed dat
de eindregie blindelings op hen vertrouwd. Anders gezegd: door de eindregie worden
zij vaak afgeschermd, en terecht.

De eindregie mag deze erkenning ook uit spreken als dank voor het vaak lange wachten
op het einde van het overleg tussen artiesten en regie. Repetities en de afgesproken
principetijden zijn nu eenmaal niet met een schaartje te knippen.

Dat maakt het moeilijk omdat acts zich ontwikkelen tot en met de generale repetitie.
Daar komt bij dat het programma wordt samengesteld door de commissie vòòr dat het
materiaal naar de drukker gaat. Het veranderen van het programma daarna kan niet
zo gemakkelijk meer. Op grond van de inhoud van acts wordt volgorde, afwisseling en
vaart van het programma bepaald. Soms is de inhoud van een act wel bekend, maar nog
niet het decor.

Foto 35: Foto van een com-
missie zoals die na afloop op
de beamer wordt vertoond.

50

Dan is het voor de Commissie ook een verrassing, maar ook als er inspiciënten bij
betrokken worden blijft de verrassing hetzelfde. Bij het maken van het programma zijn
zaken als inhoud, muziekkeuze, afwisseling, tijd en vaart uitgangspunt naast het nuttige
en noodzakelijke werk van inspiciënten qua tijd. We proberen wel zoveel mogelijk met
de inspiciënten rekening te houden, maar dat lukt niet altijd.

Daarom worden de laatste afspraken gemaakt tijdens de generale repetities. Al die jaren
heb ik nog niet geconstateerd dat de inspiciënten hun werk niet voor elkaar kregen, of
het nu die ene inspiciënt van dertig jaar terug was of de drie/vier van nu. Problemen
met betrekking tot hun ondersteuning zijn altijd opgelost al was het soms wat laat,
pas bij de evaluatie. Overleg met de inspiciënten is in principe altijd nuttig en
mogelijk, maar op welk moment we ook overleggen, het is onmogelijk om alle details
van het werk mee te nemen vóór de generale repetitie en toch moet de commissie
dan al over het programma beslissingen nemen. We bewegen ons, wat dit betreft, al
op het vinkentouw.

51

13. Gastheer/Ceremoniemeester

De laatste persoon, die voor commissie, publiek en artiesten van belang is, is de man
die de presentatie verzorgt. De ceremoniemeester. Voor de artiesten is deze persoon
belangrijk omdat zijn aan- en afkondigingen van invloed kunnen zijn op reacties van
toeschouwers en artiesten. Het is daarom in het eigen voordeel dat deze persoon deel
uitmaakt van de commissie. Alleen wanneer hij alle ins en outs van de artiesten kent, kan
hij voor iedereen op een acceptabele wijze als gastheer optreden.

Er zijn jaren dat dit min of meer een probleem vormt, omdat de basisafspraak met het
bestuur is dat de ceremoniemeester in principe deel uitmaakt van het bestuur. Er is
dus afgesproken dat deze man door de voorzitter wordt gekozen na advies van de
Commissie Tonpraoten. Het kan in de praktijk zo zijn dat de ceremoniemeester van
de vereniging niet als zodanig bij het tonpraoten kan optreden doordat hij een
andere functie heeft gekregen. Dan is er overleg tussen de voorzitter en de commissie en
komt er een andere gastheer. In dit soort situaties is het meerdere keren voorgekomen
dat de gastheer bij het tonpraoten niet dezelfde persoon is als de ceremoniemeester bij
de vereniging. Deze keuze vloeit voort uit het gegeven dat bekendheid met het
werk en de mensen essentieel is voor het optreden als gastheer. Zeker omdat deze
persoon soms ontstane leegtes moet kunnen opvullen.

De gastheer van het tonpraoten beperkt zich dan ook tot het tonpraoten en is niet
per defenitie de ceremoniemeester van de vereniging. De commissie kan niet in de
bevoegdheid treden van het bestuur t.a.v. de ceremoniemeester van de vereniging.

Foto 36: Ceremoniemeester;
ook wel gastheer genoemd:
Ger Geurts tijdens Tonpraoten
2008.

52

14. Tot slot.

Ik hoop met dit schrijven een positieve bijdrage te hebben geleverd aan de helderheid
van discussies over taken en verantwoordelijkheden bij allen die met het tonpraoten en
de Carnavalsvereniging betrokken zijn.

Het is een geruststelling te beseffen dat diegene die daarover discussiëren zich altijd
betrokken voelen en een bijdrage willen leveren aan een goed resultaat. Wij hebben
hen hard nodig.

Ik heb hierboven een beeld gegeven over de diverse aspecten die met het Tonpraoten in
Leende te maken hebben, weliswaar niet uitputtelijk, maar hopenlijk is helder geworden
dat het geheel iets ingewikkelder is dan menigeen denkt en vermoedt.

Aan de andere kant dient iedereen te beseffen dat de show niet tot stand komt dankzij
een enkeling. De show komt slechts tot stand door het voortreffelijke teamwork dat elk
jaar weer door vele mensen op vrijwillige basis wordt geleverd met alle discussies die
daarvan deel uitmaken. Ik durf zelfs te stellen als de discussie verdwijnt, verdwijnt ook
het tonpraoten. Ik ben dankbaar en trots dat ik zoveel jaren deel uit heb mogen maken
van dit team.

Foto 37: Een van de vele
vrijwillig(st)ers bij het Tonpra-
oten 2006. Henja Verhoeven;
“het is goed rusten als alles is
gelukt”.

53

Bijlage

Bij

Tonpraoten

Een

Bekende

Formule?

54

Buuts door de jaren heen.

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

1975.	 01. Piet de Laat	 01. Gemeentepolitiek op rijm
	 02. Arie Liebregts	 02. Kapelaan Kleinhuizen
	 03. Janus Snoeijen	 03. Janus met Tippie
	 04. Til van Asten	 04. Bet van de geminte
	 05. Theo Rutten	 05. Tirrus
	
1976 	 01. Jan Rutten	 01. ?
	 02. Piet de Laat 	 02. Gemeentepolitiek op rijm
	 03. Adrie Liebregts	 03. Kloris Klippel
	 04. Trees van Engelen	 04. Trees van Toon van Sjef van Toontjes
	 05. Theo Rutten	 05. Tirrus

1977.	 01. Jan de Waal	 01. Pastoor Woesteloon 	
	 02. Til Rooijmans	 02. Fientje Foeter
 	 03. Theo Rutten	 03. Cornelis de post
 	 04. Jan Louwers	 04. Jan de brandweerman
 	 05. Janus Snoeijen	 05. De duivenmelker

1978.	 01. Janus Snoeijen	 01. Janus de Schutter
	 02. Mien de Waal	 02. Ut eerste Lid
	 03. Jan de Waal	 03. D’n Blaos en ut Blaoske
	 04. Til van Asten	 04. Fientje Foeter
	 05. Jan Louwers	 05. De Waterman	

1979.	 01. Luc Simkens	 01. Pietje Plek
 	 02. Til Rooijmans/Jan de Waal	 02. Drieka en Willem
 	 03. Jan Rutten	 03. ?
 	 04. Adrie Liebregts	 04. Kloris Klippel
 	 05. Jan Louwers	 05. Jan de Waterman	

55

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

1980.	 01. Sjef van Engelen	 01. Kapelaan Engelkerken
	 02. Jan Rutten	 02. an de klusjesman
	 03. Tl Rooijmans/Jan de Waal	 03. Willem en Drieka
	 04. Luc Simkens	 04. Harrie de Blaospijper
	 05. Jan Louwers	 05. Jan de Waterman	

1981.	 01. Sjef van Engelen	 01. De Slome
	 02. Jan de Waal/Til Rooijmans	 02. Willem en Drieka
	 03. Jan Rutten	 03. De Vrijer
	 04. Theo Rutten	 04. De Voetballer
	 05. Jan Louwers	 05. Aartsengel Johannes Aquarius	

1982.	 01. Janus Snoeijen	 01. Jan de Agariër
	 02. Jan de Waal/Til Rooijmans	 02. Willem en Drieka
	 03. Luc Simkens	 03. De Mulder
	 04. Nellie van Asten & 	 04. Trui en Trien
	 Pieternel van Engelen
	 05. Jan Louwers	 05. Jan Kuier
	 06. Theo Rutten	 06. Kobus Klep	

1983.	 01. Wil van Baalen	 01. De Reisleider
	 02. Nellie van Asten & 	 02. Het Punkduo
	 Pieternel van Engelen
	 03. Cor kwappenberg	 03. De Ombudsman
	 04. Jan de Waal/Til Rooijmans	 04. Willem en Drieka
	 05. Jan Louwers	 05.Jan Kuier
	 06. Jan Rutten	 06. Kobus Kuch

1984.	 01. William Pompen	 01. Huubke van Streejp
	 02. Nellie van Asten & 	 02. Trui en Trien
	 Pieternel van Engelen
	 03. Cor Kwappenberg	 03. Nol Lawines
	 04. Janus Snoeijen	 04. Janus de veldwachter
	 05. Theo Rutten	 05. Tirrus Klomp

56

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

1985.	 01. Monique Versteijnen	 01. De jongste van ’t stel
	 02. William Pompen	 02. Huubke van Streejp
	 03. Frans van Mierlo	 03. Flansje
	 04. Henk Antonissen	 04. Peerke van ’t Bultje
	 05. Cor kwappenberg	 05. Tirrus Drentelganger

1986.	 01. Monique Versteijnen	 01. De vrouwelijke scheidsrechter
	 02. Nellie van Asten/Luc Simkens	 02. Thomas en Klaar
	 03. Frans van Mierlo	 03. Flansje
	 04. William Pompen	 04. Peer van streejp
	 05. Cor Kwappenberg	 05. Tinus Scheerlijn

1987.	 01. Frans van Mierlo	 01. De loodgieter
	 02. William Pompen	 02. Peerke van Streejp
	 03. Jan Louwers	 03. De waterman
	 04. Henk Antonissen	 04. Peerke van ’t Bultje
	 05. Theo Rutten	 05. De huisman

1988.	 01. Claus Hoven	 01. Der Franzl aus Tirol
	 02. Thea v. Daal/Gertrud Baudoin	 02. Bertha en Mw. Lansbergen
	 03. William Pompen	 03. Huubke van Streejp
	 04. Johan van Asten	 04. Keeknie en Leesnie
	 05. Riek van Kuijk,Mieke Gerings	 05. Tinus blitslicht
	 06. Theo Rutten	 06. Tirrus	

1989.	 01. Piet Hein de Vries	 01. Dik van Ostrik
	 02. Thea v Daal/Gertrud Baudoin	 02. Bertha en Mw. Lansbergen
	 03. Henk Antonissen	 03. De Milieuwachter
	 04. William Pompen	 04. Huubke uijt Steejp	

1990.	 01. Piet Hein de Vries	 01. De spiegeloog
	 02. Tonnie de Bruin	 02. Fien van Nardje
	 03. Jan de Waal	 03. De heilige Pneumaticus
	 04. Jan van de Kerkhof	 04. Jan van achter de Toren
	 05. Theo Rutten	 05. Tirrus de Berthafonist

57

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

1991.	 01. Piet Hein de Vries	 01. Chef van Leenderhof
	 02. Jan van den Kerkhof	 02. Jan van achter de Toren
	 03. Arie Liebregts (kip)	 03. Kapelaan Kleinhuizen
	 04. Jan de Waal	 04. Ambassadeur Klink
	 05. Henk Antonissen	 05. Bertje steigerpijp
	 06. William Pompen	 06. Huubke van Streejp	

1992.	 01. Johan van Asten	 01. Jantje Schoep
	 02. Carien Theijs? Jan de Waal	 02. De Ontbijtshow
	 03. Piet Hein de Vries	 03. Sjefke van ’t bejaardenhuus
	 04. William pompen	 04. Huubke van Streejp
	 05. Theo Rutten	 05. Tirrus de matroos

1993.	 01. Josette Snoeijen	 01. Bertha
	 02. Johan van Asten	 02. Dokter Sap
	 03. Tonnie en Peter van Dijk	 03. Duo Peer en Toon
	 04. Riek van de Kuijk	 04. Truus van ’t Swaonegat
	 05. Peter Liebregts	 05. Peer dun debutant
	 06. William Pompen	 06. Huub uijt Streejp	

1994.	 01. Peter Liebregts	 01. Peer Stekker
	 02. Johan van Asten	 02. John van Oen de voetballer
	 03. Cor Kwappenberg	 03. Tinus Slinger
	 04. Jan de Waal	 04. Jan van Beleuve
	 05. Peter van Dijk/William Pompen	 05. Het jagersduo	

1995.	 01. Annelies Kerkhofs	 01. Madame Sarasanie
	 02. Johan van Asten	 02. Jan de Wijkagent
	 03. Jan de Waal?Karien Theijs	 03. Duo Tônna en Hannes
	 04. Cor Kwappenberg	 04. Theo visser
	 05. Theo Rutten	 05. Tirrus van de bistenwinkel

58

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

1996.	 01. Huub van Weert	 01. Bertje Kladder
	 02. Jan de Waal	 02. Zeverandus Jan
	 03. Francie Theijs/Piet v Mierlo	 03. Sjaan en Driek
	 04. Johan van Asten	 04. Hans Worst
	 05. Henk Antonissen	 05. Piet Olliepot
	 06. Theo Rutten	 06. Tirrus	

1997.	 01. Jan de Waal	 01. Jan van Veul Vruuger
	 02. Johan van Asten	 02. Bertje Boor
	 03. Peter en Tonnie van Dijk	 03. Peer en Toon
	 04. Piet van Mierlo	 04. Piet van Nelle
	 05. William Pompen	 05. Prins Willem de lll

1998.	 01. Josette Cardinaal	 01. Klari Net
	 02. Jan de Waal	 02. Jan Wienei
	 03. Jan Groenen	 03. De Veursitter vd buurtver.
	 04. Piet Hein de Vries	 04. Sjef uijt bejaardenhuus
	 05. William Pompen	 05. Sinterklaos	

1999.	 01. Jan Groenen	 01. De Weerman
	 02. Jan de Waal	 02. Jan Wienei
	 03. Josette Cardinaal	 03. Nel
	 04. Jos en Ton Dierking 	 04. De Motorrijders
	 05. Johan van Asten	 05. De Badmister
	 06. William Pompen	 06. De Paashaas	

2000.	 01. Wienand Snoeijen	 01. Thomas veul
	 02. Jan de Waal/Toos v Lieshout	 02. Toos Honnik/Jan Wienei
	 03. Josette Cardinaal	 03. Toos Kuier
	 04. Henk Antonissen	 04. Pater Pol
	 05. William Pompen	 05. Drie koningen	
	

59

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

2001.	 01. Peter Beelen	 01. Narris
	 02. Jan de Waal/Toos v Lieshout	 02. Toos Honnik/Jan Wienei
	 03. Piet van Mierlo 	 03. Piet van Sjef van Peer van Duuskus
	 04. Jan Groenen	 04. Kloris Klus
	 05. Theo Rutten	 05. Tirrus de Berbier	

2002.	 01. Antonette van Liempt	 01. Netje van de kuulkant
	 02. Antoon Dierking	 02. Toon Ladder
	 03. Toos v Lieshout/Jan de Waal	 03. Jan Wienei en Toos Honnik
	 04. Jan Groenen	 04. Tinus Trapper
	 05. Peer Beelen	 05. Narris
	 06. William Pompen	 06. Jan Klaassen	

2003.	 01. Bjorn van Lieshout	 01. De Hopman
	 02. Tom Ras, Jan de Waal	 02. Rommie Tas en Jan Wienei
	 03. Anton Dierking	 03. Anton Sociaal	
	 04. Piet van Mierlo	 04. Wimke de uitvoerder
	 05. Peer beelen	 05. Narris van Ostrik	

2004	 01. Antonette van Liempt 	 01. Netje van de Kuulkant
 	 02. Peer Engelen 	 02. Jaap Verstop
 	 03. Hans Thijssen 	 03. Ali Das
 	 04. Josette Cardinaal 	 04. De Activiteitenbegeleidster
	 05. Peter Beelen 	 05. Narris van Oostrik	

2005	 01. Peer Engelen	 01. Nol Brokken
	 02. Jan de Waal & William Pompen	 02. De Klokkeluijer& de Kastelein
	 03. Hans Thijssen	 03. De Belse Stierenvechter
	 04. Peter Beelen	 04. De Zwerver
	 05. Theo Rutten	 05. Tirres	

2006.	 01. Jan Willem Reiling	 01. DJ. Jan
	 02. Eric en Brenda Steeger	 02. Haagse Harrie em Harrie-Jetje
	 03. Bjórn van Lieshout	 03. Woeste Willem Hells Angel
	 04. Peter Engelen	 04. Rocky de Bokser de Lel van Lind	

60

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

2007	 01. Toos van Lieshout	 01. Jet Pirouêtte
	 02. Eric en Tara Steeger 	 02. Harries Okkazies
	 03. Jan Willem Reiling	 03. Schele Janus
	 04. John Galama	 04. John de Hennepteler
	 05. Bjórn van Lieshout	 05. Super Blaos
	 06. Carolien Reiling en	 06. Boerin zoekt man
	 Peter Beelen	

2008	 01. Luc van Gaal	 01. De Grensrechter
	 02. John Galama	 02. De Putjesschepper
	 03. Jan Willem Reiling	 03. Koos Kijkniever in het Schuurke
	 04. Björn van Lieshout	 04. Jo S. van Hapscheuten In het Schuurke
	 05. Anton Dierking	 05. Dokter Pil
	 06. William Pompen	 06. Cultuurbarbaar in 50e Brabantse Dag
	 07. Hans Thijssen	 07. Dikkie Duik in de Kikvorsman	

2009	 01. Richard Verduin	 01. Dun Oeperman
	 02. John Galama 	 02. Johnnie Badmuts
	 03. Mark Simkens, JW Reiling 	 03. De Datingcursus
	 04. Frans van Mierlo	 04. Fransje de Tennisser
	 05. William Pompen	 05. Willem Twidde Keujs
	 06. Peter Beelen	 06. Narris van Osstêrik	

2010	 01. Stefan Cardinaal	 01. Stefke
	 02. Frank de Win	 02. Harrie Hoevenaars
	 03. John Galema	 03. Johny
	 04. Peter Engelen	 04. Frotkees
	 05. Frans van Mierlo	 05. Frans de Koster
	 06. Jan Groenen	 06. Buschauffeur lijn 173	

2011	 1. Niels Bunthof	 1. BP
	 02. Antoon Dierking 	 2. Kerstverhaal
	 03. John Galema	 3. Johny Fitness
	 04. William Pompen 	 4. Duivenmelker
	 05. Peter Beelen	 5. Narris van Ostrik

61

Jaar	 Artiest/Tonpraoter	 Creatie/Naam Buut

2012	 01. Maria van der Laar	 01. Maria de Postbode
	 02. Dirk van der Zanden	 02. Driek Mos
	 03. Niels Bunthof	 03. Bonzo de Hond
	 04. Peter v Lieshout, Peter Engelen	 04. Peerke de Smed & zijn Publiek
	 Jan-Willem Reiling,
 05. William Pompen	 05. William Wouters	

2013	 01. Annemiek Dorsers	 01. Katrien van de EHBO
	 02. Niels van Hoef	 02. Aart Lek
	 03. Niels Bunthof, Antoon Dierking	 03. De Efteling
	 04. Dirk van der Zanden	 04. Driek de Waarzegger
	 05. John Galema	 05. Johny van het Hof
	 06. Theo Rutten 	 06. Tirres van de VVV
	 07. William Pompen	 07. Willem de Vrijwilliger	

2014	 01. Niels van Hoef	 01. De weerman
	 02. Marijn van den Boomen	 02. De Bruid
	 03. Peter Engelen	 03. Geen tijd
	 04. Dirk van der Zanden	 04. Ted de la Koers
	 05. William Pompen, Piet v Mierlo	 05. De bus naar Spanje
	 06. Peter Beelen	 06. Peritas Antiek
	

62

Commissies Tonpraoten Blaosdonk

1984	 Jo Versteijnen , Tinus Verhoeven, Jan van den Kerkhof, Frans Rutten,
	 René Hurkens, Willem Janssen.

1985	 Jo Versteijnen , Tinus Verhoeven, Jan van den Kerkhof, Frans Rutten,
	 René Hurkens, Willem Janssen.

1986	 Jo Versteijnen , Tinus Verhoeven, Jan van den Kerkhof, Frans Rutten,
	 René Hurkens, Willem Janssen.

1987	 Jo Versteijnen , Tinus Verhoeven, Jan van den Kerkhof, Willem Janssen,
	 Noud Fransen, Eric Kerkhofs.

1988	 Jo Versteijnen, Tinus Verhoeven, Jan van den Kerkhof, Frans Rutten,
	 Willem Janssen, Noud Fransen, Eric Kerkhofs.

1989	 Jo Versteijnen, Tinus Verhoeven, Jan van den Kerkhof, Willem Janssen,
	 Noud Fransen, Eric Kerkhofs, Frits Bax, Frans Rutten.

1990	 Jo Versteijnen, Tinus Verhoeven, Jan van den Kerkhof, Willem Janssen,
	 Noud Fransen, Eric Kerkhofs, Frits Bax.

1991	 Tinus Verhoeven, Jan van den Kerkhof, Willem Janssen, Noud Fransen,
	 Eric Kerkhofs, Frits Bax, Bert van Doorn.

1992	 Tinus Verhoeven, Willem Janssen, Noud Fransen, Eric Kerkhofs, Frits Bax,
	 Johan Snoeijen.

1993	 Eric Kerkhofs, Willem Janssen, Frits Bax, Peter Liebregts, Johan Snoeijen.

1994	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, Frits Bax, Henk van Meijl,
	 William Pompen.

1995	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, Frits Bax, Henk van Meijl,
	 William Pompen.

1996	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, Frits Bax, Henk van Meijl,
	 William Pompen, Frans Rutten.

1997	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, Frits Bax, Henk van Meijl,
	 William Pompen, Frans Rutten.

63

1998	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, William Pompen, Frits Bax,
	 William Bijnnen, Patrick v.d Kruis.

1999	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, William Pompen, William Bijnnen
	 Frans Rutten, Ger Geurts, Patrick v.d Kruis.

2000	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, William Pompen, William Bijnnen
	 Ger Geurts, Patrick v.d Kruis.

2001	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, William Pompen, William Bijnnen
	 Ger Geurts, Patrick v.d Kruis, Eric Jaspers.

2002	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, William Pompen, William Bijnnen
	 Ger Geurts, Eric Jaspers, Peter Lammers, Hans van Hooff.

2003	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, William Pompen, William Bijnnen
	 Ger Geurts, Eric Jaspers, Peter Lammers, Hans van Hooff.

2004	 Eric Kerkhofs, Willem Janssen, Peter Liebregts, Ger Geurts, William Pompen, 		
	 Eric Jaspers, Hans van Hooff.

2005 	 Eric Jaspers, Eric Kerkhofs, Willem Janssen, Peter Liebregts, Hans van Hooff,
	 Ger Geurts, Monique Jansen, Rob Rutten.

2006	 Eric Jaspers, Willem Janssen, Peter Liebregts, Hans van Hooff, Ger Geurts,
	 Monique Jansen, Rob Rutten, Toos van Poppel, Johan v. Ostaden.

2007	 Eric Jaspers, Willem Janssen, Peter Liebregts, Hans van Hooff, Ger Geurts,
	 Monique Jansen, Toos van Poppel, Johan v. Ostaden, Peter Engelen.

2008	 Peter Liebregts, Willem Janssen, Ger Geurts, Peter Engelen, Toos van Poppel,
	 Dré Dommels.

2009	 Peter Liebregts, Willem Janssen, Ger Geurts, Peter Engelen, Dré Dommels,
	 John Galama, Franca Kouwenberg, Bjorn van Lieshout.

2010	 Peter Liebregt, Peter Lammers, Ger Geurts, Peter Engelen, Dré Dommels,
	 John Galema, Franca Kouwenberg, Bjorn van Lieshout, William Pompen.

2011	 Peter Liebregt, Peter Lammers, Ger Geurts, Peter Engelen, Dré Dommels,
	 John Galema, Franca Kouwenberg, Bjorn van Lieshout, William Pompen.

2012	 Peter Liebregt, Peter Lammers, Ger Geurts, Peter Engelen, Dré Dommels,
	 John Galema, Franca Kouwenberg, Bjorn van Lieshout, William Pompen.

64

2013 	 Peter Liebregt, Peter Lammers, Ger Geurts, Peter Engelen, Dré Dommels,
	 Jan Willem Reiling, Franca Kouwenberg, Bjorn van Lieshout, William Pompen,
	 Debbie Kluitmans.
2014	 Peter Liebregts, Ger Geurts, Debbie Kluitmans, Peter Engelen, Dré Dommels,
	 Jan-Willem Reiling, Franca Kouwenberg, Bjorn van Lieshout, William Pompen,
	 Marlies van de Laak.

				

65

Overzicht Tonpraoters Blaosdonk.(niet compleet)

No.	 Naam Tonpraoter	 Totaal	 Jaar van optreden.

01.	 Piet de Laat	 5	 1971, 1972, 1974, 1975, 1976
02.	 Arie Liebregts (De Kip)	 4	 1975, 1976, 1979, 1991
03.	 Janus Snoeijen	 5	 1975, 1977, 1978, 1982, 1984
04.	 Til Rooijmans van Asten	 8	 1975, 1977, 1978, 1979, 1980, 1981,1982, 1983,
05.	 Theo Rutten	 15	 1975, 1976, 1977, 1981,1982,1984, 1987, 1988,
			 1990, 1992, 1995,1996, 2001, 2005, 2013
06.	 Jan Rutten	 5	 1976, 1979, 1980, 1981, 1983
07. 	 Trees van Engelen	 1	 1976
08.	 Jan Louwers	 10	 1971, 1972, 1977, 1978, 1979, 1980, 1981, 1982,
			 1983, 1987,
09.	 Mien de Waal	 1	 1978
10.	 Jan de Waal	 21	 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1990,
			 1991, 1992, 1994, 1995, 1996, 1997, 1998
			 1999, 2000, 2001, 2002, 2003, 2005
11.	 Luc Simkens	 4	 1979, 1980, 1982, 1986
12.	 Sjef van Engelen	 2	 1980, 1981
13.	 Nellie van Asten	 4	 1982, 1983, 1984, 1986
14.	 Pieternel van Engelen	 3	 1982, 1983, 1984
15.	 Wil van Baalen	 1	 1983
16.	 Cor Kwappenberg	 6	 1983, 1984, 1985, 1986, 1994, 1995
17.	 William Pompen	 22	 1984, 1985, 1986, 1987, 1988, 1989, 1991, 1992,
			 1993, 1994, 1997, 1998, 1999, 2000, 2002, 2005,
			 2008, 2009, 2011, 2012, 2013, 2014
18.	 Monique Versteijnen	 2	 1985, 1986
19.	 Frans van Mierlo	 5	 1985, 1986, 1987, 2009, 2010
20.	 Henk Antonissen	 6	 1985, 1987, 1989, 1991, 1996, 2000
21.	 Claus Hoven	 1	 1988
22.	 Thea van Daal	 2	 1988, 1989
23.	 Gertrud Baudoin	 2	 1988, 1989
24.	 Piet Hein de Vries	 5	 1989, 1990, 1991, 1992, 1998
25.	 Tonnie de Bruin	 1	 1990
26.	 Jan van den Kerkhof	 2	 1990, 1991,

66

No.	 Naam Tonpraoter	 Totaal	 Jaar van optreden.

27.	 Johan van Asten	 7	 1992, 1993, 1994, 1995, 1996, 1997, 1999
28.	 Karien Theijs	 2	 1992, 1995
29.	 Josette Cardinaal	 5	 1993, 1998, 1999, 2000, 2004
30.	 Toon van Dijk	 2	 1993, 1997
31.	 Peter van Dijk	 3	 1993, 1994, 1997
32.	 Riek van Kuijk	 1	 1993
33.	 Peter Liebregts	 2	 1993, 1994
34.	 Annelies Kerkhofs	 1	 1995
35.	 Huub van Weert	 1	 1996
36.	 Francie Theijs	 1	 1996
37.	 Piet van Mierlo	 5	 1996, 1997, 2001, 2003, 2014
38.	 Jan Groenen	 4	 1998, 1999, 2001, 2002
39.	 Jos Dierking	 1	 1999
40.	 Ton Dierking	 4	 1999, 2002, 2003, 2008
41.	 Wienand Snoeijen	 1	 2000
42.	 Toos van Lieshout	 5	 2000, 2001, 2002, 2007, 2010
43.	 Peter Beelen	 9	 2001, 2002, 2003, 2004, 2005, 2007, 2009, 2011, 	
			 2014
44.	 Antonette van Liempt	 2	 2002, 2004
45.	 Bjorn van Lieshout	 4.	 2003, 2006, 2007, 2008
46.	 Tom Ras	 1	 2003
47.	 Peer Engelen	 6	 2004, 2005, 2006, 2010, 2012, 2014
48.	 Hans Thijssen	 3	 2004, 2005, 2008
49.	 Eric Steeger	 2	 2006, 2007
50.	 Brenda Steeger	 1	 2006
51.	 Tara Steeger	 2.	 2006, 2007
52.	 Jan Willem Reiling	 5	 2006, 2007, 2008, 2009, 2012
53.	 Carolien Reiling	 1	 2007
54.	 John Galama	 6	 2007, 2008, 2009, 2010, 2011, 2013
55.	 Luc van Gaal	 1	 2008
56.	 Richard Verduin	 1	 2009
57.	 Mark Simkens	 1.	 2009
58.	 Stefan cardinaal	 1.	 2010
59.	 Niels Bunthof	 3.	 2011, 2012, 2013
60.	 Maria van der Laar	 1	 2012

67

No.	 Naam Tonpraoter	 Totaal	 Jaar van optreden.

61.	 Dirk van der Zanden	 3	 2012, 2013, 2014
62.	 Niels van Hoef	 2.	 2013, 2014
63.	 Annemiek Dorsers	 1	 2013
64.	 Marijn van der Boomen	 1	 2014

68

PROGRAMMA TONPRAOTEN BLAOSDONK 1975 TENT

NO	 Start	 Programmaonderdeel	 Duur
	
01.	 19.00 uur	 Muziek vooraf	 60 min.	
02.	 20.00 uur	 Openingsprocedure met ouverture	 05 min.	
03.	 20.05 uur	 Triomfmars: Opmars CM’s
		 Jan de Waal, Tinus Verhoeven	 05 min.	
04.	 20.10 uur	 Samenspraak CM’s Jan en Tinus	 05 min.	
05.	 20.15 uur	 Hofkapel: 9e Symfonie en zingen
		 Jan de Waal en Tinus Verhoeven	 05 min.	
06.	 20.20 uur	 Dansmariekes: Our Director	 10 min.	
07.	 20.25 uur	 Voorstellen Hofober en politie	 05 min.	
08.	 20.30 uur	 Hofkapel:	 05 min.	
09.	 20.35 uur	 Tonpraoter 1: Jan Rutten	 20 min.	
10.	 20.55 uur	 Hofkapel: wals	 05 min.	
11.	 21.00 uur	 Tonpraoter 2: Piet de Laat	 20 min.	
12.	 21.25 uur	 Hofkapel:	 05 min.	
13.	 21.30 uur	 De Blaosgalmers	 25 min.	
14.	 21.55 uur	 Hofkapel : Wals potpourri	 10 min.	
15.	 22.05 uur	 De Barbier (Jan en Tinus met
		 scheeract)	 05 min.	
16.	 22.10 uur	 Tonpraoter 3: Adrie Liebregts	 15 min.	
17.	 22.25 uur	 Hofkapel:	 05 min.	
18.	 22.30 uur	 Kerkstakkers	 25 min.	
19.	 22.55 uur	 Hofkapel:	 05 min.	
20.	 23.00 uur	 Tonpraotster 4: Trees van Engelen	 25 min.	
21.	 23.25 uur	 Hofkapel:	 05 min.	
22.	 23.30 uur	 Tonpraoter 5: Theo Rutten	 15 min.	
23.	 23.45 uur	 Blaossymphoniker	 30 min.	
24.	 24.15 uur	 Finale met Linds Volkslied	 20 min.	
	 24.35 uur	 Einde		

69

PROGRAMMA TONPRAOTEN BLAOSDONK 1976 TENT

No.	 Start	 Programmaonderdeel	 Duur
	
01. 	 19.00 uur	 Muziek vooraf	 60 min.	
02.	 20.00 uur	 Opening live met strijkers op de 9e symfonie	 15 min.	
03.	 20.15 uur	 Hofkapel: Wij zijn de jongens v.d. Hofkapel.	 05 min.	
04.	 20.20 uur	 Voorstellen Hofober en Politie	 05 min.	
05.	 20.25 uur	 Hofkapel: Vino	 05 min.	
06.	 20.30 uur	 Tonpraoter 1: Piet de Laat	 20 min.	
07.	 20.50 uur	 Hofkapel: Du Schwarze Barbara	 05 min.	
08.	 20.55 uur	 Play Back act: Adriaan Zwanenveld	 15 min.	
09.	 21.10 uur	 Hofkapel: Löffelpolka	 05 min.	
10.	 21.15 uur	 Dansmariekes: opmars	 05 min.	
11.	 21.20 uur	 Hofkapel: Carmen Dans en afmars	 05 min.	
12.	 21.25 uur	 Tonpraoter 2: Kloris Klippel (Adrie Liebregts)	 20 min.	
13.	 21.45 uur	 Hofkapel: Elephant Song	 10 min.	
14.	 21.55 uur	 Dames Raad van Elf: Met aanklacht tegen de
		 mannen	 10 min.	
15.	 22.05 uur	 Hofkapel: Marie der letzte Tanz	 10 min.	
16.	 22.15 uur	 Tonpraoter 3: Janus met Tippie (J.Snoeijen)	 25 min.	
17.	 22.40 uur	 Hofkapel: Aanbeeld Polka	 05 min.	
18.	 22.45 uur	 Blaosgalmers: Schutters van Blaosdonk	 25 min.	
19.	 23.10 uur	 Hofkapel: Lichtensteiner polka	 05 min.	
20.	 23.15 uur	 De Kerkstakkers	 20 min.	
21.	 23.35 uur	 Hofkapel: Schön ist es auf die Welt zu sein.	 05 min.	
22.	 23.40 uur	 Tonpraoter 4: Bet van de Geminte(Til Rooymans) 	 20 min.	
23.	 24.00 uur	 Hofkapel: Rimbalzello	 05 min.	
24.	 24.05 uur	 Tonpraoter 5: Tirres van ‘t Bejaardenhuus
		 (Theo Rutten)	 20 min.	
25.	 24.25 uur	 Blaossymfoniker	 20 min.	
26.	 24.45 uur	 Finale met Radetskymars en Lind dè is de
		 schônste plats	 20 min.	
	 01.05 uur	 Einde		

70

PROGRAMMA TONPRAOTEN BLAOSDANK 1977 TENT

No.	 Start	 Programmaonderdeel	 Duur
	
01.	 19.00 uur	 Muziek vooraf met Song of Joy	 45 min.	
02.	 19.45 uur	 Opening op Zuid-Amerikaanse muziek met
		 opkomst en openingswoord	 15 min.	
03.	 20.00 uur	 Hofkapel met zang (Nico de Win)
		 Wij zijn de jongens van de Hofkapel	 05 min.	
04.	 20.05 uur	 Dansmariekes: Our Director	 05 min.	
05.	 20.10 uur	 Hofkapel met Walspotpourri	 05 min.	
06.	 20.15 uur	 Voorstellen politie en hofober	 05 min.	
07.	 20.20 uur	 Tonpraoter 1: Pastoor Woesteloon(Jan de Waal)	 15 min.	
08.	 20.35 uur	 Hofkapel: Down by the Riverside	 05 min.	
09.	 20.40 uur	 Zangpotpourri (Nico de Win)
		 (Liejes Blaosgalmers)	 10 min.	
10.	 20.50 uur	 Clownsquintet: Los Blaosinellies	 25 min.	
11.	 21.15 uur	 Hofkapel: De Karavaan	 05 min.	
12.	 21.20 uur	 Tonpraoter 2: Fientje Foeter (Til Rooymans)	 20 min.	
13.	 21.40 uur	 Hofkapel met Walspotpourri 2	 10 min.	
14.	 21.50 uur	 Kerkstakkers	 20 min.	
15.	 22.10 uur	 Hofkapel: Eurovisiemars + dansmariekes	 05 min.	
16.	 22.15 uur	 Hofkapel: Ik zweer bij de knop van de deur.	 05 min.	
17.	 22.20 uur	 Tonpraoter 3: Cornelis Post (Theo Rutten)	 20 min.	
18.	 22.40 uur	 Nico de Win en Hofkapel
		 (Goed is het hier in Lind te zijn)	 05 min.	
19.	 22.45 uur	 Tonpraoter 4: Brandweerman (Jan Louwers)	 20 min.	
20.	 23.05 uur	 Hofkapel: Überal + Nie kniezen, nie zeuren	 10 min.	
21.	 23.15 uur	 De Buukmennekes (Ex Prinsen)	 05 min.	
22.	 23.20 uur	 Hofkapel: Bummel Petrus + Trompeter Echo
		 met Show	 10 min.	
23.	 23.30 uur	 Tonpraoter 5: De Duivemelker(Janus Snoeijen)	 20 min.	
24.	 23.50 uur	 Finale met Abanda en Marguarita Hofkapel
		 sluit met 9e Symphonie	 15 min.	
	 24.05 uur	 Einde		

71

 PROGRAMMA TONPRAOTEN BLAOSDONK 1978 TENT

No.	 Start	 Programmaonderdeel	 Duur	
01.	 19.00 uur	 Muziek vooraf met 9e symfonie	 45 min.	
02.	 19.45 uur	 Opening met Afrikaanse dans van de
		 dansmariekes en CM in de ton.	 15 min.	
03.	 20.00 uur	 Hofkapel: Long Street Dixie	 05 min.	
04.	 20.05 uur	 Voorstellen Politie en Hofober	 05 min.	
05.	 20.10 uur	 Dansmariekes: Over and Out	 10 min.	
06.	 20.20 uur	 Tonpraoter 1: Janus Snoeijen (De schutter)	 20 min.	
07.	 20.40 uur	 Hofkapel met Walspotpourri	 05 min.	
08.	 20.45 uur	 Play back: Marlies Hoeks (My Boy Lollipop).	 05 min.	
09.	 20.50 uur	 Hofkapel: Bij Drieka op het Terras	 05 min.	
10.	 21.00 uur	 Tonpraoter 2: Mien de Waal (Ut urste lid)	 20 min.	
11.	 21.20 uur	 Hofkapel: Tiger Rag	 05 min.	
12.	 21.25 uur	 Koor (voorheen Blaosgalmers)	 30 min.	
13.	 21.55 uur	 Dansmariekes: Eurovisiemars	 05 min.	
14.	 22.00 uur	 Tonpraoter 3: Jan de Waal (’t Blaoske)
		 buut met playback	 20 min.	
15.	 22.20 uur	 Ex Prinsen: De Smurfen	 10 min.	
16.	 22.30 uur	 Hofkapel met Walspotpourri 1977	 10 min.	
17.	 22.40 uur	 Tonpraoter 4: Til van Asten (Fientje Foeter)	 20 min.	
18.	 23.00 uur	 Hofkapel: Fahrende Musikanten	 05 min.	
19.	 23.05 uur	 Hofkapel: Walspotpouri ll	 05 min	
20.	 23.10 uur	 Tonpraoter 5: Jan Louwers (Waterman)	 25 min.	
21.	 23.35 uur	 De Blaossymphoniker	 20 min.	
22.	 23.55 uur	 Finale met de Symfoniker	 15 min.	
	 24.10 uur	 Einde		

72

PROGRAMMA TONPRAOTEN BLAOSDONK 1979. TENT

No.	 Start	 Programmaonderdeel	 Duur	

01.	 19.00 uur	 Muziek vooraf met 9e symfonie	 45 min.	
02.	 19.45 uur	 Opening + Dames Raad van Elf+ Dansmar.	 15 min.	
03.	 20.00 uur	 Verwelkomen CM	 05 min.	
04.	 20.05 uur	 Hofkapel: Urlaubschein	 05 min.	
05.	 20.10 uur	 Voorstellen Hofober en Politie.	 05 min.	
06.	 20.15 uur	 Dansmariekes: Eurovisiemars	 05 min.	
07.	 20.20 uur	 Tonpraoter 1: Luc Simkens (Pietje Plek).	 20 min.	
08.	 20.40 uur	 Hofkapel: Purpere Heide + Café a.d. haven.	 05 min.	
09.	 20.45 uur	 Kwartet Blaosi M: Playback act
		 Aan de oever van onze Aa	 15 min.	
10.	 21.00 uur	 Hofkapel: Rheinland Mädel	 05 min.	
11.	 21.05 uur	 Tonpraoter 2: Duo Drieka en Willem
		 Til Rooymans+Jan de Waal	 20 min.	
12.	 21.25 uur	 Hofkapel: Ge kant nie altied bleeve zeure	 05 min.	
13.	 21.30 uur	 Koor Kerkakkers	 25 min.	
14.	 21.55 uur	 Dansmariekes: Carmen	 10 min.	
15.	 22.05 uur	 Tonpraoter 3: Jan Rutten	 20 min.	
16.	 22.25 uur	 Hofkapel met Walspotpourri	 05 min.	
17.	 22.30 uur	 Tonpraoter 4: Adrie Liebregts (Kloris Klippel)	 20 min.	
18.	 22.50 uur	 Hofkapel: Tiger rag	 05 min.	
19.	 22.55 uur	 Leenderhofkoor: De Schoeffelgroep	 20 min.	
20.	 23.15 uur	 Tonpraoter 5: Jan Louwers (Waterman)	 20 min.	
21.	 23.35 uur	 Blaossymphoniker	 20 min.	
22.	 23.55 uur	 Finale	 15 min.	
	 24.51 uur	 Einde		

73

PROGRAMMA TONPRAOTEN BLAOSDONK 1980 TENT

No.	 Start	 Programmaonderdeel	 Duur	

01.	 19.00 uur	 Muziek vooraf met 9e symfonie	 60 min.	
02.	 20.00 uur	 Opening met Olympia’s Jazzgroep	 05 min.	
03.	 20.05 uur	 Welkom door CM	 05 min.	
04.	 20.10 uur	 Hofkapel : Nabuco + Raad van Elf (violen).	 05 min.	
05.	 20.15 uur	 Voorstellen Politie en Hofober	 10 min.	
06.	 20.25 uur	 Tonpraoter 1:Sjef van Engelen (Kap. Engelkerke)	 20 min.	
07.	 20.45 uur	 Hofkapel: 76 Trombones	 05 min.	
08.	 20.50 uur	 Kwartet Blaosi M: Zangact	 10 min.	
09.	 21.00 uur	 Hofkapel: Böhmischer Wind	 05 min.	
10.	 21.05 uur	 Tonpraoter 2: Jan Rutten (Jan de Klusjesman)	 20 min.	
11.	 21.25 uur	 Hofkapel: El Gato Montes	 05 min.	
12.	 21.30 uur	 Olympia Jazzgroep: Shake your Body into
		 the Ground	 05 min.	
13.	 21.35 uur	 Kerkstakkers (Dubbelkwektet)	 20 min.	
14.	 21.55 uur	 Hofkapel: Walspotpourri no 3	 05 min.	
15.	 22.00 uur	 Tonpraoter 3: Willem en Drieka (Til en Jan)	 20 min.	
16.	 22.20 uur	 Olympia ’s Jazzgroep: A brand New Day	 05 min.	
17.	 22.25 uur	 Hofkapel: Sombras	 05 min.	
18.	 22.30 uur	 Tonpraoter 4: Luc Simkens
		 (Harry de Blaospijper)	 20 min.	
19.	 22.50 uur	 Hofkapel: Löffel Polka	 05 min.	
20.	 22.55 uur	 Raad van Elf koor met Carien Theys. Straks is ut wir
		 Aswoensdig As de henne vort stan te gaopen	 10 min	
21.	 23.05 uur	 Hofkapel met Walspotpourri	 05 min.	
22.	 23.10 uur	 Tonpraoter 5: Jan Louwers (Waterman)	 20 min.	
23.	 23.30 uur	 Hofkapel: Nie kniezen nie zeuren	 05 min.	
24.	 23.35 uur	 Ex prinsen: De vissers van het Loofvense Ven	 20 min.	
25.	 23.55 uur	 Finale met de Ex prinsen	 20 min	
	 24.20 uur	 Einde		

74

PROGRAMMA TONPRAOTEN BLAOSDONK 1981 (Elf jaar)

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf met 9e symfonie	 60 min.	
01.	 20.00 uur	 Opening m.m.v Country Gospel Singers	 10 min.	
02.	 20.10 uur	 Welkom Ceremoniemeester	 05 min.	
03.	 20.15 uur	 Hofkapel: Rucky – Zucky	 05 min.	
04.	 20.20 uur	 Voorstellen Politie en Hofober	 10 min.	
05.	 20.30 uur	 Tonpraoter 1: Sjef van Engelen (De Slome)	 20 min.	
06.	 20.50 uur	 Hofkapel: Andulka	 05 min.	
07.	 20.55 uur	 Jazzballet Olympia: dans op thema Canon	 05 min.	
08.	 21.00 uur	 Tonpraoter 2: Duo Drieka en Willem	 20 min.	
09.	 21.20 uur	 Trio Kerkstakkers (zang met accordeon)	 15 min.	
10. 	 21.35 uur	 Hofkapel: Schunkelparade	 05 min.	
11.	 21.40 uur	 Tonpraoter 3: Jan Rutten (De Vrijer)	 20 min.	
12.	 22.00 uur	 Carien Theys (zang): Lindse Blaosers
		 Meej Carnaval verandert alles	 15 min.	
13.	 22.15 uur	 Jazzballet Olympia: dans In the Mood	 05 min.	
14.	 22.20 uur	 Hofkapel: Andulka	 05 min.	
15.	 22.25 uur	 Zangduo: Nico de Win + Janus Snoeijen
		 zangpotpourri en accordeons	 10 min.	
16.	 22.35 uur	 Tonpraoter 4: Theo Rutten (De voetballer)	 20 min.	
17.	 22.55 uur	 Hofkapel: Schunkelparade 2e deel	 05 min.	
18.	 23.00 uur	 Ex Prinsen:	 15 min.	
19. 	 23.15 uur	 Tonpraoter 5: Jan Louwers(De Aartsengel)	 20 min.	
20.	 23.35 uur	 Hofkapel: Down by yhe Riverside	 05 min.	
21.	 23.40 uur	 Country and Gospel Singers	 05 min.	
22.	 23.45 uur	 Finale	 15 min.	
	 24.00 uur	 Einde		

75

PROGRAMMA TONPRAOTEN BLAOSDONK 1982 (MEENT)

No.	 Start	 Programmaonderdeel	 duur	

00.	 19.00 uur	 Muziek vooraf met 9e symfonie	 60 min.	
01.	 20.00 uur	 Opening met de Country Gospel Singers	 10 min.	
02.	 20.10 uur	 Welkom Ceremoniemeester	 05 min.	
03.	 20.15 uur	 Hofkapel: Radetskimars	 05 min.	
04.	 20.20 uur	 Voorstellen Politie en Hofober	 10 min.	
05.	 20.30 uur	 Tonpraoter 1: Janus Snoeijen (De Agrariër)	 20 min.	
06.	 20.50 uur	 Hofkapel: Walspotpourri no 1	 05 min.	
07.	 20.55 uur	 Jazzballet Olympia: War off the World	 05 min.	
08.	 21.00 uur	 Tonpraoter 2: Duo Willem en Drieka	 20 min.	
09.	 21.20 uur	 Hofkapel: Bayrische Polka	 05 min.	
10.	 21.25 uur	 De Sibbesisters: met instrumentale act	 10 min.	
11.	 21.35 uur	 Hofkapel: Als de sterren daarboven stralen	 05 min.	
12.	 21.40 uur	 Tonpraoter 3: Jan Louwers (Jan Kuier)	 20 min.	
13.	 22.00 uur	 Muzakken	 20 min.	
14.	 22.20 uur	 Tonpraoter 4: Trien en Trui (Pieternel+Nel)	 15 min.	
15.	 22.35 uur	 Hofkapel: Walspotpourri 2	 05 min.	
16.	 22.40 uur	 Country Gospel Singers: Mini Musical	 15 min.	
17.	 22.55 uur	 Hofkapel: Rucky - Zucky	 05 min.	
18.	 23.00 uur	 Tonpraoter 4: Luc Simkens (De Mulder)	 20 min.	
19.	 23.20 uur	 Hofkapel: Adelita	 05 min.	
20.	 23.25 uur	 Jazzballet Olympia: Mexican Hat Dance	 05 min.	
21.	 23.30 uur	 Tonpraoter 5: Theo Rutten (Kobus Klep)	 20 min.	
22.	 23.50 uur	 Hofkapel: Hoor je ’t ruisen?(wals)	 05 min.	
23.	 23.55 uur	 Ex Prinsen met Playback act	 20 min.	
24.	 24.15 uur	 Finale met lied Oud Prinsen: Hier in
		 Blaosdonk	 10 min.	
	 24.25 uur	 Einde		

76

PROGRAMMA TONPRAOTEN BLAOSDONK 1983

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 55 min.	
01.	 19.55 uur	 Opening: Song of Joy (slotkoor 9e symfonie)	 05 min.	
02.	 20.00 uur	 Jazzballet Olympiamet opening Rosamunde.	 05 min.	
03.	 20.05 uur	 Hofkapel: Hoch Deutsch Meisterregimentsmars.	 05 min.	
04.	 20.10 uur	 Voorstellen Politie en Hofober	 10 min.	
05.	 20.20 uur	 Hofkapel: Torrero	 05 min.	
06.	 20.25 uur	 Tonpraoter 1: Wil van Baalen (De Reislijder)	 20 min.	
07.	 20.45 uur	 Hofkapel: Bömischer Wind	 05 min.	
08.	 20.50 uur	 Country Gospel Singers: Rockin Blaos Café	 20 min.	
09.	 21.10 uur	 Tonpraoter 2: het Punkduo (Pieternel + Nel)	 15 min.	
10.	 21.25 uur	 Lindse Troubadour (Pechbalade) (Eric Kerkhofs)	 05 min.	
11.	 21.30 uur	 Hofkapel: Walspotpourri 65	 05 min.	
12.	 21.35 uur	 Tonpraoter 3: Cor Kwappenberg (Ombudsman)	 20 min.	
13.	 21.55 uur	 Hofkapel: Sombras	 05 min.	
14.	 22.00 uur	 De Monica’s (Accordeonact) + Dorien Vos zang	 15 min.	
15.	 22.15 uur	 Tonpraoter 4: Willem en Drieka	 20 min.	
16.	 22.35 uur	 Hofkapel: Sag mir etwas Liebes	 05 min.	
17.	 22.40 uur	 Dorien Vos solo: Liederenact met band:
		 Tonpraotaovend en Aswoensdagmorgen	 10 min.	
18.	 22.50 uur	 Tonpraoter 5: Jan Louwers (Jan Kuier)	 20 min.	
19.	 23.10 uur	 Showballet Olympia: The Bayon City Beats	 05 min.	
20.	 23.15 uur	 Hofkapel: Quando Quando	 05 min.	
21.	 23.20 uur	 Ex Prinsen: Die Linder Sängerknaben	 20 min.	
22.	 23.40 uur	 Hofkapel: Trompeter Echo	 05 min.	
23.	 23.45 uur	 Tonpraoter 6: Jan Rutten (Kobus Kuch)	 20 min.	
24.	 24.05 uur	 Finale op band	 10 min.	
	 24.15 uur	 Einde		

77

PROGRAMMA TONPRAOTEN BLAOSDONK 1984

NO.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 55min.	
01.	 19.55 uur.	 Song of Joy (opening)	 05min.	
02.	 20.00 uur	 Lied: “t Is weer Tonpraotaovond (Ine v.d. Berk)	 05min.	
03.	 20.05 uur	 Hofkapel 1: Aartshertog Albrechtmars	 05min.	
04.	 20.10 uur	 Voorstellen Hofober en Politie	 10min.	
05.	 20.20 uur	 Hofkapel 2: Horn Capriolen	 05min.	
06.	 20.25 uur	 TP 1: Huubke van Strijp (William Pompen)	 20min.	
07.	 20.45 uur	 Hofkapel 3: Rosengarten (marslied)	 05min.	
08.	 20.50 uur	 Olympia’s Jazzballet met Big Spender	 05min.	
09.	 20.55 uur	 Duo Trui en Trien (Pieternel + Nellie v. asten)	 20min.	
10.	 21.15 uur	 Hofkapel 4: Egerländer Musikanten	 05min.	
11.	 21.20 uur	 Country Gospel Singers: Zeerovers a.d. Aa	 20min.	
12.	 21.40 uur	 Hofkapel 5: Walspotpourri	 05min.	
13.	 21.45 uur	 TP 3: Nol Lawines (Cor Kwappenberg)	 20min.	
14.	 22.05 uur	 Lied alleen(Piet v Weert,Eric Kerkhofs+Franske)	 05min.	
15.	 22.10 uur	 Hofkapel 6: Urlaubschein
		 Bij Drieka op het Terras	 05min.	
16.	 22.15 uur	 Accordeonact	 15min.	
17.	 22.30 uur	 Hofkapel 7: 76 Trombones	 05min.	
18.	 22.35 uur	 TP 4: Janus de Veldwachter(Janus Snoeijen)	 20min.	
19.	 22.55 uur	 Olympia’s Jazzballet met: Abanda	 05min.	
20.	 23.00 uur	 Hofkapel 8: Tiroler Holzhackerbub’n	 05min.	
21.	 23.05 uur	 TP 5: Tirres Klomp (Theo Rutten)	 20min.	
22.	 23.25 uur	 Hofkapel 9: Posanenduo (Wals)	 05min.	
23.	 23.30 uur	 Act Oud Prinsen (Belgische act)	 25min.	
24.	 23.55 uur	 Finale met Oud Prinsen: Hub Blaosdonk Hub	 15min.	
	 00.10 uur	 Einde		
				

78

PROGRAMMA TONPRAOTEN BLAOSDONK 1985

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00uur	 Muziek vooraf	 55min.	
01.	 19.55uur	 Song of Joy + Openingstekst	 05min.	
02.	 20.00uur	 Ceesie en de Bluesie Blaozers + Plekband
		 (openingslied)	 05min.	
03.	 20.05uur	 Plekband 2: American Folk Rock	 05min.	
04.	 20.10uur	 Voorstellen Politie en Hofobe	 10min.	
05.	 20.20uur	 Plekband 3: Slide by Slide	 05min.	
06.	 20.25uur	 TP 1: De Jongste van het Stel
		 (Monique Versteynen.)	 20min.	
07.	 20.45uur	 Plekband 4: Warrior Three (polka)	 05min.	
08.	 20.50uur	 Olympia’s Jazzballet: Spanish Gipsy Dance	 05min.	
09.	 20.55uur	 TP 2: Huubke van Streejp (William Pompen)	 20min.	
10.	 21.15uur	 Plekband 5: Our Director (dans Dames R v. E)	 05min.	
11.	 21.20uur	 Plekband 6: Potpourri für Herz und Gemut(Wals)	 05min.	
12.	 21.25uur	 The Country Gospel Singers
		 (De Lindse Top Tien)	 20min.	
13.	 21.45uur	 Plekband 7: Brasil	 05min.	
14.	 21.50uur	 TP 3: Flansje (Frans van Mierlo)	 20min.	
15.	 22.10uur	 Ceesie en de Bluesie Blaozers
		 playback 2 liedjes	 10min.	
16.	 22.20uur	 Plekband 8: Dance with the Saragossa Band	 05min.	
17.	 22.25uur	 TP 4: Peerke van ’t Bultje (Henk Antonissen)	 20min.	
18.	 22.45uur	 Olympia’s Jazzballet met Kalinka	 05min.	
19.	 22.50uur	 Plekband 9: + Ans van de Vorst met lied:
		 Met vastenaovond ben ik geboren	 05min.	
20.	 22.55uur	 Tp 5: Tinus Drentelganger (Cor Kwappenberg)	 20min.	
21.	 23.15uur	 Plekband 10: Walspotpourri Alpina	 05min.	
22.	 23.20uur	 Oud prinsen: Het Lindse Blaos Promotie Team	 30min.	
23.	 23.50uur	 Finale met Oud Prinsen: Lind dè zal Blève	 15 min.	
	 00.05uur	 Einde		
				

79

 PROGRAMMA TONPRAOTEN BLAOSDONK 1986

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 55 min.	
01.	 19.55 uur	 Song of Joy + openingstekst	 05 min.	
02.	 20.00 uur	 Ceesie en de Bloesie Blaozers: Openingslied
		 ’t Is Tonpraotaovend (met orkest op band)	 05 min.	
03.	 20.05 uur	 Voorstellen Hofober en Politie	 05 min.	
04.	 20.10 uur	 Dansgarde + Plekband: Copa Cabana	 05 min.	
05.	 20.15 uur	 Plekband 2: Clock Shoe Dance	 05 min.	
06.	 20.20 uur	 TP 1: De Scheidsrechter (Monique Versteynen)	 15 min.	
07.	 20.35 uur	 Keurgroep Jazzballet: Bonanza	 05 min.	
08.	 20.40 uur	 Plekband 3: Dance with the Saragossa Band	 05 min.	
09.	 20.45 uur	 TP 2: duo Thomas en Klaar
		 Luc Simkens en Nellie van Asten	 15 min.	
10.	 21.00 uur	 Plekband 4: Schlittschu Laüfer Wals	 05 min.	
11.	 21.05 uur	 De Country Gospel Singers: Vakantie Oostenrijk	 20 min.	
12.	 21.25 uur	 Plekband 5: Fliegermarsch	 05 min.	
13.	 21.30 uur	 TP 3: Flansje (Frans van Mierlo)	 20 min.	
14.	 21.50 uur	 Het Koldertrio: zangact (10 liedjes)	 20 min.	
15.	 22.10 uur	 Plekband 6: Glenn Miller Parade	 05 min.	
16.	 22.15 uur	 Keurgroep Jazzballet: Het gebeurde in het Westen	 05 min.	
17.	 22.20 uur	 Plekband 7: Für Herz und Gemut (Wals)	 05 min.	
18.	 22.25 uur	 TP 4: Peer van Streejp (William Pompen)	 20 min.	
19.	 22.45 uur	 Ceesie en de Bloesie Blaozers (Muziekact met
		 band: Vacantielied+Blaosdonk vacantiemedley)	 15 min.	
20.	 23.00 uur	 Plekband 8: Happy Polka	 05 min.	
21.	 23.05 uur	 TP 5: Tinus Scheerlijn (Cor kwappenberg)	 20 min.	
22.	 23.25 uur	 Plekband 9 + Ans v.d. Vorst met Wals
		 Bij ons in Blaosdonk	 05 min.	
23.	 23.30 uur	 Plekband 10: Mambo Jambo	 05 min.	
24.	 23.35 uur	 Oud Prinsen: Nieuwe Lindse Groepering
		 (Bag Jan act)	 20 min.	
25.	 23.55 uur	 Finale met Oud prinsen: Kiek blij, Kiek vreed	 15 min.	
	 00.10 uur	 Einde		
				

80

PROGRAMMA TONPRAOTEN BLAOSDONK 1987

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 50 min.	
01.	 19.50 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.55 uur	 Jazzballet Olympia met Adamento
		 (Percussiedans) 	 05 min.	
03.	 20.00 uur	 Opkomst Ceremoniemeester Jan van den
		 Kerkhof	 05 min.	
04.	 20.05 uur	 Dansgarde met Second Sound 1: Dixie Parade	 05 min.	
05.	 20.10 uur	 TP 1: De Loodgieter (Frans van Mierlo)	 15 min.	
06.	 20.25 uur	 Second Sound 2: El Gato Montes	 05 min.	
07.	 20.30 uur	 Country Gospel Singers: Vacance in France	 20 min.	
08.	 20.50 uur	 Second Sound 3: A Banda	 05 min.	
09.	 20.55 uur	 TP 2: Peerke van Streejp (William Pompen)	 20 min.	
10.	 21.15 uur	 Second Sound 4: Cherry Pink	 05 min.	
11.	 21.20 uur	 Koldertrio: Kolderliedjes (9 liedjes)	 15 min.	
12.	 21.35 uur	 TP 3: De Waterman (Jan Louwers)	 20 min.	
13.	 21.55 uur	 Jazzballet Olypmpia met Red Hot	 05 min.	
14.	 22.00 uur	 Second Sound 5: Happy Polka	 05 min.	
15.	 22.05 uur	 Sint Petrusbende: Muzikale act	 20 min.	
16.	 22.25 uur	 Second Sound 6: Tiger Rag	 05 min.	
17.	 22.30 uur	 TP 4: Peerke van ’t Bultje (Henk Antonissen)	 20 min.	
18.	 22.50 uur	 Second Sound 7: Alpina Walspotpourri	 05 min.	
19.	 22.55 uur	 De Knollie Knots met Zangact	 15 min.	
20.	 23.10 uur	 TP 5: De Huisman (Theo Rutten)	 20 min.	
21.	 23.30 uur	 Second Sound 8: De Blauwe Donau (Wals)	 05 min.	
22.	 23.35 uur	 Oud prinsen: Topzangtalent uit Lind	 20 min.	
23.	 23.55 uur	 Finale: Slotlied Roje Kolen	 15 min.	
	 00.10 uur	 Einde		

81

PROGRAMMA TONPRAOTEN BLAOSDONK 1988

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 50 min.	
01.	 19.50 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.55 uur	 Jazzballet Olympia + Second Sound:
		 Het Brabantse Land	 05 min.	
03.	 20.00 uur	 Openingslied door Paul en Anton+ Sec. Sound:
		 Laat um us gân	 05 min.	
04.	 20.05 uur	 Opkomst Ceremoniemeester	 05 min.	
05.	 20.10 uur	 Dansgarde met Rack Time	 05 min.	
06.	 20.15 uur	 TP 1: Der Fransl aus Tirol (Claus Hoven)	 20 min.	
07.	 20.35 uur	 Second Sound 2: Swinging Glenn Miller	 05 min.	
08.	 20.40 uur	 Country Gospel Singers: In the Saloon	 15 min.	
09.	 20.55 uur	 Second Sound 3: Trompeter Echo	 05 min.	
10.	 21.00 uur	 TP 2: Duo Bertha en Mw.Lansbergen
		 (Gertrud Mulder en Thea van Daal)	 20 min.	
11.	 21.20 uur	 Dames R v. E: Liederenact:Wij engelen van de
		 Lindse Blaos en Ik hef mijn glas	 10 min.	
12.	 21.30 uur	 TP 3: Huubke van Streejp (William Pompen)	 20 min.	
13.	 21.50 uur	 Jazzballet Olympia: La Bamba	 05 min.	
14.	 21.55 uur	 TP 4: Duo Keekmie en Leesmie
		 Mieke Gerlings en Riek van Kuijk	 20 min.	
15.	 22.15 uur	 Second Sound 4: Brasil	 05 min.	
16.	 22.20 uur	 Band zonder Remmen: Muzikale act Motoract	 30 min.	
17.	 22.50 uur	 Second Sound 5: Trompeter Echo	 05 min.	
18.	 22.55 uur	 TP 5: De Fotograaf Tinus Blitslicht (Cor Kwappenberg)	 20 min.	
19.	 23.15 uur	 Zangduet: Josette en Bart met klassiek duet
		 Lind ze zeggen dà ge schôn bent.	 05 min.	
20.	 23.20 uur	 TP 6: Tirres (Theo Rutten)	 20 min.	
21.	 23.40 uur	 Second Sound 6: Walspotpourri	 05 min.	
22.	 23.45 uur	 Oud Prinsen: De Brak van Boschhoven	 20 min.	
23.	 00.05 uur	 Finale: Slotlied	 15 min.	
	 00.20 uur	 Einde		

82

 PROGRAMMA TONPRAOTEN BLAOSDONK 1989

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Opening door de Dansgarde: Ice Cream	 05 min.	
03.	 19.55 uur	 Second Sound 1: Pink Panther	 05 min.	
04.	 20.00 uur	 Country Gospel Singers: zangact
		 de Verstekeling	 15 min.	
05.	 20.15 uur	 Second Sound 2: Luxemburg Rag	 05 min.	
06.	 20.20 uur	 Onderzoeksteam Jeugdraad: Disco act
		 Paula en Andrea van Eert + Wil Kissen (band)	 10 min.	
07.	 20.30 uur	 TP 1: Dik van Ostrik (Hein de Vries)	 15 min.	
08.	 20.45 uur	 Dames R v E: Gymnastiekact en rock en roll dans	 05 min.	
09.	 20.50 uur	 Second Sound 3:Blue Moon	 05 min.	
10.	 20.55 uur	 Sextect Los Gayos (gitaaract)	 15 min.	
11.	 21.10 uur	 Second Sound 4: Oh Waterlooplein	 05 min.	
12.	 21.15 uur	 TP 2: Duo Bertha en Mw Lansbergen
		 De Sollicitatie (Thea v Daal,Gertrud Baudoin)	 20 min.	
13.	 21.35 uur	 De Floddermadammen en Second Sound
		 met zangact	 15 min.	
14.	 21.50 uur	 Oud Prinsen: Der Deutsche Mannschaft	 20 min.	
15.	 22.10 uur	 Showballet van de Lindse Blaos
		 met Big Fun Inner City	 05 min.	
16.	 22.15 uur	 Petazzie: zangact	 20 min.	
17.	 22.35 uur	 TP 3: peerke van ’t Bultje als de
		 Millieuwachter (Henk Anthonissen)	 20 min.	
18.	 22.55 uur	 Second Sound 5: Eigen Brasz (Walspot.)	 05 min.	
19.	 23.00 uur	 Koldertrio: zangact	 20 min.	
20.	 23.20 uur	 TP 4: Huubke uijt Streejp (William Pompen)	 20 min.	
21.	 23.40 uur	 Second Sound 6: American Folk Rock	 05 min.	
22. 	 23.45 uur	 Arie Safari (Plekband)met de Koek van Larie	 30 min.	
23.	 00.15 uur	 Finale met Arie Safari	 15 min.	
	 00.30 uur	 Einde		

83

 PROGRAMMA TONPRAOTEN BLAOSDONK 1990

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 55 min.	
01.	 19.55 uur	 Song of Joy met openingstekst	 05 min.	
02.	 20.00 uur	 Openingsballet met Plekband	 05 min.	
03.	 20.05 uur	 Plekband 1: Yakety Sax	 05 min.	
04.	 20.10 uur	 TP 1: De Spiegeloog (Piet Hein de Vries)	 15 min.	
05.	 20.25 uur	 Plekband 2: Spaanse Medley	 05 min.	
06.	 20.30 uur	 Country Gospel Singers: zangact	 20 min.	
07.	 20.50 uur	 Plekband 3: Borsicka Polka	 05 min.	
08.	 20.55 uur	 TP 2: Fien van Nardje (Tonnie de Bruin)	 15 min.	
09.	 21.10 uur	 Dansgarde + Plekband: Wenn	 05 min.	
10.	 21.15 uur	 Zivonzhabkoor + Plekband	 10 min.	
11.	 21.25 uur	 TP 3: HH. Pneumaticus (Jan de Waal)	 20 min.	
12.	 21.45 uur	 Zangsolo: Papa Verrotti	 15 min.	
13.	 21.55 uur	 Plekband 4: Mambo Jambo	 05 min.	
14.	 22.00 uur	 Band zonder lasso: Zangact	 25 min.	
15.	 22.25 uur	 Plekband 5: Straussmedley	 05 min.	
16.	 22.30 uur	 TP 4:Jan v. achter de Tore (J.v.der Kerkhof)	 20 min.	
17.	 22.50 uur	 Showballet van de Lindse Blaos:
		 Hot hot hot	 05 min.	
18.	 22.55 uur	 Plekband 6: Rock Party	 05 min.	
19.	 23.00 uur	 Petazzie: Zangact	 25 min.	
20.	 23.25 uur	 TP 5: Tirres de Berthafonist (Theo Rutten)	 20 min.	
21.	 23.45 uur	 Plekband 7: Die Schlittschuhläufer (Wals)	 05 min.	
22.	 23.50 uur	 Oud Prinsen: Zangact over Lindse zaken
		 als Ouwe Taaien	 15 min.	
23.	 00.05 uur	 Finale met Petazzie (Malle Babbe)	 15 min.	
	 00.20 uur	 Einde		

84

PROGRAMMA TONPRAOTEN BLAOSDONK 1991

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Dansgarde + Saragossaband: Samba Party	 05 min.	
03.	 19.55 uur	 TP 1: Chef van Leenderhof (Piet Hein de Vries)	 15 min.	
04.	 20.10 uur	 The Saragossaband 2: Happy Polka	 05 min.	
05.	 20.15 uur	 Country Gospel Singers: zangact	 15 min.	
06.	 20.30 uur	 The Saragossaband 3: Hava Nagila	 05 min.	
07.	 20.35 uur	 TP 2: Jan van achter de Toren (Jan vd Kerkhof)	 15 min.	
08.	 20.50 uur	 Showballet van de Lindse Blaos:
		 Think (The Blues Brothers)	 05 min.	
09.	 20.55 uur	 TP 3: Kapelaan Kleinhuizen (Adrie Kip Liebregts)	 15 min.	
10.	 21.10 uur	 The Saragossaband 4: Walspotpourri	 05 min.	
11.	 21.15 uur	 De Blaosbrodders: Zangact	 20 min.	
12.	 21.35 uur	 The Saragossaband 5: Schützen Liesel	 05 min.	
13.	 21.40 uur	 TP 4: Ambassadeur Klink (Jan de Waal)	 20 min.	
14.	 22.00 uur	 Dansgroep met Rock and Roll act	 05 min.	
15.	 22.05 uur	 TP 5: Bertje Steigerpijp (Henk Antonissen)	 25 min.	
16.	 22.30 uur	 Showballet van de Lindse Blaos:
		 Minnie the Moorges	 05 min.	
17.	 22.35 uur	 The Saragossaband 6: Dance wirh the Sar. band.	 05 min.	
18.	 22.40 uur	 Braspartoe met: Muzikale act (Plekband)	 30 min.	
19.	 23.10 uur	 The Saragossaband 7: American Folk Rock	 05 min.	
20.	 23.15 uur	 TP 6: Huubke van Streejp (William Pompen)	 20 min.	
21.	 23.35 uur	 The Saragossaband 8: Valencia	 05 min.	
22.	 23.40 uur	 Oud Prinsen: Anti Annexatie Verzetsgroep	 30 min.	
23.	 00.10 uur	 Finale OP. met Lied: Lind dè zal Bleejve	 15 min.	
	 00.25 uur	 Einde		

85

PROGRAMMA TONPRAOTEN BLAOSDONK 1992

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Showballet: On the Run	 05 min.	
03.	 19.55 uur	 Saragossaband 1: Ice Cream	 05 min.	
04.	 20.00 uur	 Country Gospel Singers: Zangact	 20 min.	
05.	 20.20 uur	 Saragossaband 2 + Dansgarde: Obla die	 05 min.	
06.	 20.25 uur	 TP 1: Jantje Schoep 	 15 min.	
07.	 20.40 uur	 Saragossaband 3: Neh Nah Nah	 05 min.	
08.	 20.45 uur	 De Bejaardenband	 15 min.	
09.	 21.00 uur	 Saragossaband 4: Fliegermarsch	 05 min.	
10.	 21.05 uur	 TP 2: Duo Jan de Waal + Carien Theys	 15 min	
11.	 21.20 uur	 Showballet: Cream	 05 min.	
12.	 21.25 uur	 TP 3: Sjefke van het Bejaardenhuus (Ph.d.Vries)	 20 min.	
13.	 21.45 uur	 Saragossaband 5: Yes Sir I am Boogie	 05 min.	
14.	 21.50 uur	 Oud Prinsen: SOM 1992	 25 min	
15.	 22.15 uur	 Oud Prinsessen: Ode aan de DL. Hoogheden	 05 min.	
16.	 22.20 uur	 Saragossaband 6: Walzerperlen	 05 min.	
17.	 22.25 uur	 TP 4: Huubke van Streejp (William Pompen)	 20 min.	
18.	 22.45 uur	 Showballet: On the Run	 05 min.	
19.	 22.50 uur	 Saragossaband 7: Live is Life	 05 min.	
20.	 22.55 uur	 Petazzie met Zangact	 25 min.	
21.	 23.20 uur	 TP 5: Tirres de Matroos (Theo Rutten)	 20 min.	
22.	 23.40 uur	 Saragossaband 8: Dance with the Sar. Band	 05 min.	
23.	 23.45 uur	 De familie BOM	 30 min.	
24.	 00.15 uur	 Finale met familie BOM	 15 min	
	 00.30 uur	 Einde		

86

PROGRAMMA TONPRAOTEN BLAOSDONK 1993

No.	 Start	 programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Zangduo: Leende moet blijven
		 met opkomst Prins en Gevolg	 10 min.	
03.	 20.00 uur	 Showballet: Raining Mann	 05 min.	
04.	 20.05 uur	 TP 1: Bertha	 10 min.	
05.	 20.15 uur	 Plekband 1: Un Poco Loco	 05 min.	
06.	 20.20 uur	 Country Gospel Singers: Zangact	 20 min.	
07.	 20.40 uur	 Plekband 2: Tatinkova Polka	 05 min.	
08.	 20.45 uur	 TP 2: Dokter Sap	 15 min.	
09.	 21.00 uur	 Dansgarde+Plekband: At The Jazzband Ball	 05 min.	
10.	 21.05 uur	 Zangduo: De laatste Platvoetindianen	 05 min.	
11.	 21.10 uur	 Plekband 4: A Taste of Honey	 05 min.	
12.	 21.15 uur	 TP 3: Duo Peer en Toon	 15 min.	
13.	 21.30 uur	 Showballet: Jungle Bill	 05 min.	
14.	 21.35 uur	 Plekband 5: Der Trompeten mückl	 05 min.	
15.	 21.40 uur	 De Holbewonersband	 20 min.	
16.	 22.00 uur	 Plekband 6: Mambo Jambo	 05 min.	
17.	 22.05 uur	 TP 4: Truus van ‘t Swaonegat	 20 min.	
18.	 22.25 uur	 Showballet Extra: The Can Can	 05 min.	
19.	 22.30 uur	 Zangduo met Wortieblie	 05 min.	
20.	 22.35 uur	 TP 5: Peer d’n debutant	 20 min.	
21.	 22.55 uur	 Plekband 7: Walsmedley ‘93	 05 min.	
22.	 23.00 uur	 De SOM: act Hemels Blaosdonk	 25 min.	
23.	 23.25 uur	 Plekband 8: Torro Bravo	 05 min.	
24.	 23.30 uur	 TP 6: Huubke uijt Streejp	 20 min.	
25.	 23.50 uur	 Borl met Blaosmuziek	 10 min.	
26.	 00.00 uur	 Finale + Borl: Wij viere allemaol	 15 min.	
	 00.15 uur	 Einde		

87

PROGRAMMA TONPRAOTEN BLAOSDONK 1994

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Openingslied	 05 min.	
03.	 19.55 uur	 Showballet: I’m gonna get You	 05 min.	
04.	 20.00 uur	 TP 1: Peer Stekker	 15 min.	
05.	 20.15 uur	 Plekband 1: It don’t mean a Thing	 05 min.	
06.	 20.20 uur	 Country Gospel Singers: Kabouteract	 20 min.	
07.	 20.40 uur	 Plekband 2: William Tell Mars	 05 min.	
08.	 20.45 uur	 TP 2: John van Oen (Johan van Asten)	 15 min.	
09.	 21.00 uur	 Dansgarde + Plekband: Revival Rag	 05 min.	
10.	 21.05 uur	 Drie met Drie zonder: Zangact	 10 min.	
11.	 21.15 uur	 TP 3: Tinus Slinger (Cor Kwappenberg)	 20 min.	
12.	 21.35 uur	 Plekband 4: Eso es al Amor	 05 min.	
13.	 21.40 uur	 Petazzie: zangact met Oh Willem	 25 min.	
14.	 22.05 uur	 Plekband 5: See you later Alligator	 05 min.	
15.	 22.10 uur	 Zangsextet: Loflied op de Ouw Prinsen	 05 min.	
16.	 22.15 uur	 TP 4: Jan van Beleuve (Jan de Waal)	 20 min.	
17.	 22.35 uur	 Plekband 6: Walspotpourri ‘95	 05 min.	
18.	 22.40 uur	 Het Vikingkoor: Vikingact	 20 min.	
19.	 23.00 uur	 Plekband 7: Schlager Revue	 05 min.	
20.	 23.05 uur	 TP 5: Duo Peer en Willem	 20 min.	
21.	 23.25 uur	 Showballet: The Final Countdown	 05 min.	
22.	 23.30 uur	 Plekband 8: Borsicka Polka	 05 min.	
23.	 23.35 uur	 Oud Prinsen, De Som: Lind 30 jaar geleje	 25 min.	
24.	 00.00 uur	 Finale + Som: Slotlied	 15 min.	
	 00.15 uur	 Einde		

88

PROGRAMMA TONPRAOTEN BLAOSDONK 1995

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Openingsact: Lied met José en Ans	 05 min.	
02.	 19.55 uur	 Dansgarde met: Y.M.C.A.	 05 min.	
03.	 20.00 uur	 Bakband 1: William Tell	 05 min.	
04.	 20.05 uur	 Country Gospel Singers: Bloemenact	 15 min.	
05.	 20.20 uur	 TP 1: Madam Sarasanie	 15 min.	
06.	 20.35 uur	 Showballet : Lets Dance	 05 min.	
07.	 20.40 uur	 TP 2: Jan de Wijkagent	 15 min.	
08.	 20.55 uur	 Bakband 2: Dr. Schiwago	 05 min.	
09.	 21.00 uur	 Petazzie: Zangact	 20 min.	
10.	 21.20 uur	 Bakband 3: Hava Nagila	 05 min.	
11.	 21.25 uur	 TP 3: Tônna en Hannes	 20 min.	
12.	 21.45 uur	 Bakband 4: Schützen Liesel	 05 min.	
13.	 21.50 uur	 De Boeren met Worst (Petrusbende)	 30 min.	
14.	 22.20 uur	 Bakband 5: Borsicka Polka	 05 min.	
15.	 22.25 uur	 Showballet met: Don’t go	 05 min.	
16.	 22.30 uur	 TP 4: Theo Visser	 20 min.	
17.	 22.50 uur	 Bakband 6: Second Waltz	 05 min.	
18.	 22.55 uur	 Oud prinsen: S.P.O.I.L.R.S.	 25 min.	
19.	 23.20 uur	 Bakband 7: Flieger Mars	 05 min.	
20.	 23.25 uur	 TP 5: Tirres van de Bistenwinkel	 20 min.	
21.	 23.45 uur	 Bakband 8: Walske	 05 min.	
22.	 23.50 uur	 De Babyband	 20 min.	
23.	 24.10 uur	 Finale met alle medewerkers	 10 min.	
	 24.25 uur	 Einde		

89

PROGRAMMA TONPRAOTEN BLAOSDONK 1996

No.	 Start	 programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
01.	 19.50 uur	 Lied: ’t Is Tonpraotaovond (José en Ans)	 05 min.	
02.	 19.55 uur	 Bakband 1: William Tell	 05 min.	
03.	 20.00 uur	 Live: Kloosteract (zangact)	 20 min.	
04.	 20.20 uur	 Bakband 2: Valencia	 05 min.	
05.	 20.25 uur	 TP 1: Bertje Kladder	 20 min.	
06.	 20.45 uur	 Dansgarde: The Eve off the War	 05 min.	
07.	 20.50 uur	 TP 2: Zeverandus Jan de Burokraat	 20 min.	
08.	 21.10 uur	 Bakband 3: Petruschka	 05 min.	
09.	 21.15 uur	 Petazzie met Tour D’Europe (Zangact)	 20 min.	
10.	 21.35 uur	 Bakband 4: Dance with the Bakband	 05 min.	
11.	 21.40 uur	 TP 3: Duo Sjaan en Driek	 20 min.	
12.	 22.00 uur	 Showballet: Be Our Guest	 05 min.	
13.	 22.05 uur	 TP 4: Hans Worst	 20 min.	
14.	 22.25 uur	 Bakband 5: Strausmedley	 05 min.	
15.	 22.30 uur	 Oud Prinsen: SOM met Olympianenact	 25 min.	
16.	 22.55 uur	 Bakband 6: Tandenborsteljive	 05 min.	
17.	 23.00 uur	 TP 5: Piet Oliepot	 20 min.	
18.	 23.20 uur	 Showballet: Rhytm Nation	 05 min.	
19.	 23.25 uur	 TP 6: Tirres	 20 min.	
20.	 23.45 uur	 Bakband 7: Wiener Melange	 05 min.	
21.	 23.50 uur	 De klas van Mister Peer (Plekband)	 30 min.	
22.	 24.20 uur	 Finale: Sjeng on the Gang	 10 min.	
	 24.30 uur	 Einde		

90

PROGRAMMA TONPRAOTEN BLAOSDONK 1997

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Openingsact met Percussie	 05 min.	
03.	 19.55 uur	 Bakband 1: Band Indikato	 05 min.	
04.	 20.00 uur	 Petruskoortje: Zangact	 10 min.	
05.	 20.10 uur	 TP 1: Jan Van Veul Vruuger	 15 min.	
06.	 20.25 uur	 Dansgarde: Sexe Eyes	 05 min.	
07.	 20.30 uur	 Bakband 2: Hello Dolly	 05 min.	
08.	 20.35 uur	 Bouwvakkers van de Breedvennen (zangact)	 10 min.	
09.	 20.45 uur	 Bakband 3: Lichtensteiner Polka	 05 min.	
10.	 20.50 uur	 TP 2: Bertje Boor	 15 min.	
11.	 21.05 uur	 Showballet: Lekker Swingen	 05 min.	
12.	 21.10 uur	 Miss Milly Johnson (Playbackact)	 10 min.	
13.	 21.20 uur	 TP 3: Duo Peer en Toon	 20 min.	
14.	 21.40 uur	 Bakband 4: Happy Polka	 05 min.	
15.	 21.45 uur	 Live: Zangact de Mariniers van Blaosdonk	 20 min.	
16.	 22.05 uur	 Bakband 5: Walspotpourri ‘93	 05 min.	
17.	 22.10 uur	 TP 4: Piet van Nelle	 20 min.	
18.	 22.30 uur	 Showballet: Batacuda	 05 min.	
19.	 22.35 uur	 Bakband 6: Borsicka Polka	 05 min.	
20.	 22.40 uur	 Het komisch Trio: Musikale act	 15 min.	
21.	 22.55 uur	 TP 5: Prins Willem de Derde	 20 min.	
22.	 23.25 uur	 Bakband 7: Wilhelm Tell Marsch	 05 min.	
23.	 23.30 uur	 De SOM: Reunie van de Oud Hokkers 2047	 30 min.	
24.	 00.00 uur	 Finale	 10 min.	
	 00.10 uur	 Einde		

91

PROGRAMMA TONPRAOTEN BLAOSDONK 1998

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Opening met R v. E met Muppetlied	 05 min.	
03.	 19.55 uur	 Drumband Harmonie: Percussieact	 05 min.	
04.	 20.00 uur	 Dansgarde: Always There	 05 min.	
05.	 20.05 uur	 Petruskoortje met zangact	 10 min.	
06.	 20.15 uur	 Bakband 1: Tatinkova Polka	 05 min.	
07.	 20.20 uur	 TP 1: Klari Net (Josette Cardinaal)	 15 min.	
08.	 20.35 uur	 Showballet: Hava Nagila (met Sjeik)	 05 min.	
09.	 20.40 uur	 TP 2: Jan Wienei (Jan de Waal)	 15 min.	
10.	 20.55 uur	 Bakband 2: Hello Dolly	 05 min.	
11.	 21.00 uur	 LIVE met zangact	 20 min.	
12.	 21.20 uur	 Bakband 3: Liechtensteiner Polka	 05 min.	
13.	 21.25 uur	 TP 3: De Veurzitter vd Buurtver. (Jan Groenen)	 15 min.	
14.	 21.40 uur	 Bakband 4: Dixieland for Band	 05 min.	
15.	 21.45 uur	 De SOM	 20 min.	
16.	 22.05 uur	 Bakband 5: Band Indikativ	 05 min.	
17.	 22.10 uur	 TP 4: Sjef vh Bejaardenhuus (Piet-Hein de Vries)	 20 min.	
18.	 22.30 uur	 Bakband 6: Walspotpourri ‘95	 05 min.	
19.	 22.35 uur	 Ut Torkest (Plekband): Muzikale act	 25 min.	
20.	 23.00 uur	 Bakband 7: The best of Herb Alpert	 05 min.	
21.	 23.05 uur	 Showballet: Capitan Jack	 05 min.	
22.	 23.10 uur	 TP 5: Sinterklaos (William Pompen)	 20 min.	
23.	 23.30 uur	 Bakband 8: yes Sir I can Boogie	 05 min.	
24.	 23.35 uur	 De Vagabondenband	 15 min.	
25	 23.50 uur	 Finale met alle medewerkers	 15 min.	
	 00.05	 Einde		
				

92

PROGRAMMA TONPRAOTEN BLAOSDONK 1999

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Openingsact met de Teletubbies	 05 min.	
03.	 19.55 uur	 Dansgarde: Maria van Ricky Martin	 05 min.	
04.	 20.00 uur	 Petruskoortje met zangact	 10 min.	
05.	 20.10 uur	 Bakband 1: Hobby	 05 min.	
06.	 20.15 uur	 TP 1: De Weerman (Jan Groenen)	 15 min.	
07.	 20.30 uur	 Showballet: What a Feeling	 05 min.	
08.	 20.35 uur	 TP 2: Jan Wienei (Jan de Waal)	 15 min.	
09.	 20.50 uur	 Bakband 2: Twoodledree	 05 min.	
10.	 20.55 uur	 LIVE: Een ruige Motorbende	 20 min.	
11.	 21.15 uur	 Bakband 3: Tatinkova Polka	 05 min.	
12.	 21.20 uur	 TP 3: Nel (Josette Cardinaal)	 15 min.	
13.	 21.35 uur	 Bakband 4: The Best of Herb Alpert	 05 min.	
14.	 21.40 uur	 De SOM: Gemeenteambtenaren in training	 20 min.	
15.	 22.00 uur	 Bakband 5: Happy Together	 05 min.	
16.	 22.05 uur	 TP 4: Duo de Motorrijders (Jos , Toon Dierking)	 20 min.	
17.	 22.25 uur	 Bakband 6: Walspotpourri Goud van Oud	 05 min.	
18.	 22.30 uur	 Showband De Rojal Symphoniks (Plekband)	 30 min.	
19.	 23.00 uur	 Bakband 7: Dixieland for Band	 05 min.	
20.	 23.05 uur	 TP 5: De Badmeester (Johan van Asten)	 20 min.	
21.	 23.25 uur	 Showballet: Run Away	 05 min.	
22.	 23.30 uur	 TP 6: De Paashaas (William Pompen)	 20 min.	
23.	 23.50 uur	 De Band Min Tien	 15 min.	
24.	 00.05 uur	 Finale	 10 min.	
	 00.15 uur	 Einde		

93

PROGRAMMA TONPRAOTEN BLAOSDONK 2000

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 De Schout van Blaosdonk	 05 min.	
03.	 19.55 uur	 Voorstellen Veldwachter en Hofober	 05 min.	
04.	 20.00 uur	 Dansgarde met: Deathor Glory	 05 min.	
05.	 20.05 uur	 Bakband 1: Chattanooga Choo Choo	 05 min.	
06.	 20.10 uur	 Slagerij van Kampen: Percussieact	 05 min.	
07.	 20.15 uur	 Bakband 2: Eye of the Tiger	 05 min.	
08.	 20.20 uur	 Petruskoortje met zangact	 10 min.	
09.	 20.30 uur	 TP 1: Thomas Veul (Wienand Snoeijen)	 15 min.	
10.	 20.45 uur	 Bakband 3: Oh, oh de Haaggh	 05 min.	
11.	 20.50 uur	 LIVE met Millenniumcocktail	 20 min.	
12.	 21.10 uur	 Showballet: Crazy (Britney Spears)	 05 min.	
13.	 21.15 uur	 TP 2: Duo Toos Hônnik, Jan Wienei	 15 min.	
14.	 21.30 uur	 Bakband 4: Walspotpourri Goud van Holland	 05 min.	
15.	 21.35 uur	 De Leender Brothers met: Zangact	 20 min.	
16.	 21.55 uur	 Bakband 5: Verliefd zijn	 05 min.	
17.	 22.00 uur	 TP 3: Toos Kuier (Josette Cardinaal)	 15 min.	
18.	 22.15 uur	 De Vriendenkring met Klompendans	 05 min.	
19.	 22.20 uur	 Bakband 6: Wals ‘95	 05 min.	
20.	 22.25 uur	 Het Trottoirensemble met: Stoepzangact	 20 min.	
21.	 22.45 uur	 Bakband 7: Dinge Dong	 05 min.	
22.	 22.50 uur	 TP 4: Pater Pol (Henk Antonissen)	 20 min.	
23.	 23.10 uur	 Showballet: Man I feel a Woman 	 05 min.	
24.	 23.15 uur	 TP 5: Drie Koningen (William Pompen)	 20 min.	
25.	 23.35 uur	 Bakband 8: Solliciteren	 05 min.	
26.	 23.40 uur	 Ex Prinsen: Zwoegen en Werken	 15 min.	
27.	 23.55 uur	 Willem en Drieka met Finalelied (Eric + Hennie)	 15 min.	
	 00.10 uur	 Einde		
				

94

PROGRAMMA TONPRAOTEN BLAOSDONK 2001

No.	 Start	 Programmaonderdeel	 Duur	

00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Openingsact Dames R van E: Toccata et Fuga	 05 min.	
03.	 19.55 uur	 Voorstellen Hofober en Veldwachter	 05 min.	
04.	 20.00 uur	 De Hendige Hendjes met Klapact	 05 min.	
05.	 20.05 uur	 Dansgarde: Let’s get Loud	 05 min.	
06.	 20.10 uur	 Bakband 1: Love and Marriage	 05 min.	
07.	 20.15 uur	 Zomerwa: Petruskoortje met zangact	 15 min.	
08.	 20.30 uur	 Tp 1: Narris	 15 min.	
09.	 20.45 uur	 Schôn Lijntje met Linedance	 05 min.	
10.	 20.50 uur	 TP 2: Duo Jan Wienei en Toos Hônnik	 15 min.	
11.	 21.05 uur	 Bakband 2: Dinge Dong	 05 min.	
12.	 21.10 uur	 De Lindse Trekzakken met Accordeonact	 05 min.	
13.	 21.15 uur	 Bakband 3: Eye of the Tiger	 05 min.	
14.	 21.20 uur	 Contrast (Deel van Live) met zangact	 20 min.	
15.	 21.40 uur	 Showballet: Queen of the Night	 05 min.	
16.	 21.45 uur	 TP 3: Piet v Sjef v Peer v Duurkus	 20 min.	
17.	 22.05 uur	 Bakband 4: Dschinghis Khan	 05 min.	
18.	 22.10 uur	 Ex Prinsen	 20 min.	
19.	 22.30 uur	 Woordje Prins Pierre	 03 min.	
20.	 22.33 uur	 TP 4: Kloris Klus	 22 min.	
21.	 22.55 uur	 Bakband 5: Goud van Holland (walspotpourri)	 05 min.	
22.	 23.00 uur	 De Montere Montuurtjes (Plekband)	 30 min.	
23.	 23.30 uur	 Bakband 6: Dutch Treat	 05 min.	
24.	 23.35 uur	 Showballet: Fame	 05 min.	
25.	 23.40 uur	 TP 5: Tirres de Berbier	 20 min.	
26.	 00.00 uur	 Bakband 7: Tiroler Festijn	 05 min.	
27.	 00.05 uur	 Constructa	 15 min.	
28.	 00.20 uur	 Finale	 10 min.	
	 00.30 uur	 Einde		

95

PROGRAMMA TONPRAOTEN BLAOSDONK 2002

No.	 Start	 Programmaonderdeel	 Duur	
00.	 19.00 uur	 Muziek vooraf	 45 min.	
01.	 19.45 uur	 Song of Joy met openingstekst	 05 min.	
02.	 19.50 uur	 Openingsact R v E: We bleeve tot ut lest	 05 min.	
03.	 19.55 uur	 Voorstellen Veldwachter en Hofober	 05 min.	
04.	 20.00 uur	 De Ministars met Musicalliedjes (Petruskoortje)	 10 min.	
05.	 20.10 uur	 Bakband 1: Star Wars	 05 min.	
06.	 20.15 uur	 TP 1: Netje van de Kuulkant (Antonet v Liempt)	 15 min.	
07.	 20.30 uur	 Dansgarde: Un Beso Mas (Jodi Bernal)	 05 min.	
08.	 20.35 uur	 TP 2: Toon Ladder (Antoon Dierking)	 15 min.	
09.	 20.50 uur	 Bakband 2: The A Team	 05 min.	
10.	 20.55 uur	 Zangtrio Vuul d’m	 15 min.	
11.	 21.10 uur	 Bakband 3: El Toro Bravo	 05 min.	
12.	 21.15 uur	 Percussietrio Herrie zonder Stekker	 10 min.	
13.	 21.25 uur	 Bakband 4: The Muppet Show	 05 min.	
14.	 21.30 uur	 TP 3: Duo Toos Hônnik en Jan Wienei	 20 min.	
15.	 21.50 uur	 Showballet: Baby Come on Over	 05 min.	
16.	 21.55 uur	 Bakband 5: Copacabana	 05 min.	
17.	 22.00 uur	 LIVE: De vrienden van Lind Live	 20 min.	
18.	 22.20 uur	 Bakband 6: Quando Quando	 05 min.	
19.	 22.25 uur	 TP 4: Tinus Trapper (Jan Groenen)	 20 min.	
20.	 22.45 uur	 Operadiva: Miss Millie Johnson	 10 min.	
21.	 22.55 uur	 TP 5: Narris (Peer Beelen)	 20 min.	
22.	 23.15 uur	 Bakband 7: Wals ’95 (Walspotpourri)	 05 min.	
23.	 23.20 uur	 Ex Prinsen: Schots Gedoe	 20 min.	
	 23.40 uur	 Woordje Prins Jan de Derde	 05 min.	
24.	 23.45 uur	 Showballet : Ritmo	 05 min.	
25.	 23.50 uur	 TP 6: Jan Klaassen (William Pompen)	 15 min.	
26.	 00.05 uur	 Bakband 8: The Final Count Down	 05 min.	
27.	 00.10 uur	 Carnavalsklanten met Accordeonact	 10 min.	
28.	 00.20 uur	 Finale	 10 min.	
	 00.30 uur	 Einde		

96

PROGRAMMA TONPRAOTEN BLAOSDONK 2003

No	 Start	 Programmaonderdeel	 Duur	
01.	 19.45 uur	 Song of Joy met openingstekst 	 05 min.	
02.	 19.50 uur	 Openingsact met Demogroep	 05 min.	
03.	 19.55 uur	 Opkomst van Prins en gevolg	 05 min.	
		 Opkomst CM + veldwachter + Hofober	 05 min.	
04.	 20.00 uur	 De Dansgarde met: A Brand New Day	 05 min.	
05.	 20.05 uur	 Bakband 1: Happy Together	 05 min.	
06. 	 20.10 uur	 Petruszangetjes: De Disneyclub	 10 min.	
07.	 20.20 uur	 Tonpraoter 1 Bjorn v Lieshout: De Hopman	 15 min.	
08.	 20.35 uur	 Bakband 2: Tatinkova Polka	 05 min	
09.	 20.40 uur	 Tonpraoter 2 Jan de Waal, Tom Ras als duo
		 Rommie tas & Jan Wienei	 20 min.	
10.	 21.00 uur 	 Gelegenheidskoor Broodje Worst	 15 min.	
11.	 21.15 uur	 Tonpraoter 3 Ton Dierking: Anton Sociaal	 20 min.	
12.	 21.35 uur	 Showballet 1: Far From Over	 05 min.	
13.	 21.40 uur	 Bakband 3: El Toro Bravo	 05 min.	
14.	 21.45 uur	 Komische Act Rob Rutten, Ard Baudoin en
		 Maurice van de Heijden met Ut t’is Mis in Blaosdonk.	 20 min.	
15.	 22.05 uur	 Bakband 4: Non, non rien n’a change	 05 min.	
16.	 22.10 uur	 Optreden Aauw Prinsen met Carnavalsklas	 25 min.	
17.	 22.35 uur	 Bakband 5: Die Schlittschuläufer (wals)	 05 min.	
18.	 22.40 uur	 Tonpraoter 4 Piet van Mierlo met Wimke	 20 min.	
19.	 23.00 uur	 Bakband 6: Y.M.C.A.	 05 min.	
20.	 23.05 uur	 Percussieact: Herrie zonder Stekker met: Ard Badoin,
		 Tom van Alphen, Marc van de Kerkhof	 10 min.	
21.	 23.15 uur	 Bakband 7: The Ketchup Song	 05 min.	
22.	 23.20 uur	 Tonpraoter 5 Peer Beelen met Narris v Ostrik	 20 min.	
23.	 23.40 uur	 Showballet 2: Dance Theme (James Bond)	 05 min.	
24.	 23.45 uur	 Bakband 8: What a Feelinf	 05 min.	
25.	 23.50 uur 	 Constructa; Sprookjes uijt het Leenderbos	 15 min.	
26.	 24.00 uur	 Finalelied door Constructa en alle medewerk(st)ers.	 05 min.	
	 00.10 uur	 Einde		

97

PROGRAMMA TONPRAOTEN BLAOSDONK 2004.
No.	 Start	 Programmaonderdeel	 Duur	

01.	 19.45 uur	 Song of Joy met welkomstwoord	 05 min.	
02.	 19.50 uur	 Showballet groep 2: Maniac	 05 min.	
03.	 19.55 uur	 Bakband 1: Lay all your love on me	 05 min.	
04.	 20.00 uur	 De Petruszangertjes	 10 min.	
05.	 20.10 uur	 Tobpraoter 1 Toos van Lieshout als Netje van de
		 Kuulkant	 15 min.	
06.		 Woordje Prins Rob dun Urste		
06.	 20.25 uur	 Dansgarde met: Little Rock of Horrors	 05 min.	
07.	 20.30 uur	 Tonpraoter 2 Peer Engelen met Jaap Verstop	 20 min.	
08.	 20.50 uur	 Bakband 2: Anyplace Anywhere Anytime	 05 min.	
09.	 20.55 uur	 De Brakken van Blaosdonk (Ex Prinsen)	 20 min.	
10.	 21.15 uur	 Bakband 3: J’aime j’aime la vie	 05 min.	
11.	 21.20 uur	 Tonpraoter 3 Hans Thijssen met Ali Das	 20 min.	
12.	 21.40 uur	 Bakband 4: Speedy Gonzales	 05 min.	
13.	 21.45 uur	 Koor Broodje Worst met S9ch)lageract	 15 min.	
14.	 22.00 uur	 Bakband 5: Walspotp. Goud van Holland	 05 min.	
15.	 22.05 uur	 Tonpraoter 4 Josette Cardinaal met de
		 Activiteitenbegeleidster.	 20 min.	
16.	 22.25 uur	 Bakband 6: I can’t get no Satisfaction	 05 min.	
17.	 22.30 uur	 Komisch kwartet de Grodino”s met muzikale
		 act. Rob Rutten, Ard Baudoin, Marc van de
		 Kerkhof enPaul Bruijstens.	 25 min.	
18.	 22.55 uur	 Bakband 7: Radar Love	 05 min.	
19.	 23.00 uur 	 Showballet selectiegroep 1 met Chicago	 05 min.	
20.	 23.05 uur	 Tonpraoter 5 Peter Beelen als Narris van Ôstrik	 20 min.	
21.	 23.25 uur	 Bakband 8: Rowen Hèze Medley	 05 min.	
22.	 23.30 uur	 De Herrie Maokers Davy Bijnen, Henk Noten,
		 Hans van de Kemenade, Wouter Kerkhofs,
		 Anton Kerkhofs en Geert Simkens	 10 min.	
23.	 23.40 uur	 Finaleact door de herriemaokers met alle
		 artiesten en afmars	 15 min.	
	 23.55 uur	 Einde		

98

PROGRAMMA TONPRAOTEN IN BLAOSDONK 2005

No.	 Start	 Programmaonderdeel	 Duur	

01.	 19.45 uur	 Song of Joy met stem Vorst	 05 min.	
02.	 19.50 uur	 Openingslied CM’s 44 Jaor De Lindse Blaos	 05 min.	
03.	 19.55 uur	 Voorstellen CM, Veldwachter en Hofober	 05 min.	
04.	 20.00 uur	 Dansgarde met Rithm of the Night	 05 min.	
05.	 20.05 uur	 Bakband 1: Sister	 05 min.	
06.	 20.10 uur	 Het Petruskoortje	 10 min.	
07.	 20.20 uur	 Tonpraoter 1: Nol Brokken de Taxichauffeur	 20 min.	
08.	 20.40 uur	 Showballet groep 2 met I Believe (uit film Honey)	 05 min.	
09.	 20.45 uur	 Bakband 2: Total Toto	 05 min.	
10.	 20.50 uur	 De Lindse Rockers met de Jacht op de Prins	 10 min.	
11.	 21.00 uur	 Bakband 3 : Sex Bomb	 05 min.	
12.	 21.05 uur	 Tonpraoter 2: De Klokkeluijer en de Kastelein	 20 min.	
13.	 21.25 uur	 Bakband 4: Marco Borsato Medley	 05 min.	
14.	 21.30 uur	 Act Ex Prinsen: SMO (Stop Met Ouwehoeren)	 20 min.	
15.	 21.50 uur	 Woordje Prins Piet den IV in de ton	 05 min.	
16.	 21.55 uur	 Tonpraoter 3: De Belse Stierenvechter	 25 min.	
17.	 22.20 uur	 Bakband 5: River Deep Mountain High	 05 min.	
18.	 22.25 uur	 Koor Broodje Worst met Abba Medley	 15 min.	
19.	 22.40 uur	 Tonpraoter 4: De Zwerver	 20 min.	
20.	 23.00 uur	 Bakband 6: André Hazes Medley	 05 min.	
21.	 23.05 uur	 Het Blaosorkest met Komische act	 15 min.	
22.	 23.20 uur	 Bakband 7: Country Roads	 05 min.	
23.	 23.25 uur	 Showballetgroep 1 met Copa Cabana	 05 min.	
24.	 23.30 uur	 Tonpraoter 5: Tirres	 20 min.	
25.	 23.50 uur	 Duo BTW met Slotact	 10 min.	
26.	 00.00 uur	 Duo BTW met Slotlied: Met z’n allen en finale	 15 min.	
27.	 00.15 uur	 Afmars met alle artiesten	 05 min.	
28.	 00.20 uur	 Einde		

99

PROGRAMMA TONPRAOTEN BLAOSDONK 2006.

No	 Start	 Programma-onderdeel	 Duur	

01.	 19.45uur	 Song of Joy	 05 min.	
02.	 19.50uur	 Openingslied: Kom doe maar mee.
		 Daniëlle Penning	 05 min.	
03.	 19.55uur	 Voorstellen:CM, Hofober, Veldwachter	 05 min.	
04.	 20.00uur	 Bakband 1: Carnaval de Paris	 05 min.	
05.	 20.05uur	 Petruskoortje + Turngroep Jongens van Olympia	 10 min.	
06.	 20.15uur	 Bakband 2: Eviva Espagna	 05 min.	
07.	 20.20uur	 Dansgarde met dans: I’ve got the Music in me	 05 min.	
08.	 20.25uur	 Tonpraoter 1: dj Jan (Jan Willem Reiling)
		 De Man die alles draaien kan.	 20 min.	
09.	 20.45uur	 Showballet II met dans: Samb Adagio	 05 min.	
10.	 20.50uur	 Zangduo: Zingloos Geweld (Eric en Franka)	 15 min.	
11.	 21.05uur	 Bakband 3: Volare	 05 min.	
12.	 21.10uur	 Play Back Act: Stars from Heaven (Ex – Prinsen)	 15 min.	
13.	 21.25uur	 Woordje Prins Freek dun Urste	 05 min.	
14.	 21.30uur	 Tonpraoter 2: Duo Haagse Harrie en Harrie – Jetje
		 (Eric en Brenda (tara) Steeger)	 20 min.	
15.	 21.50uur	 Bakband 4: Sweet Carolime	 05 min.	
16.	 21.55uur	 De Lindse Rockers: Rockact	 15 min.	
17.	 22.10uur	 Bakband 5: Hit the Raod Jack	 05 min.	
18.	 22.15uur	 Tonpraoter 3: Woeste Willem (Björn v. Lieshout)	 20 min.	
19.	 22.35uur	 Bakband 6: Goud uit Holland (Wals)	 05 min.	
20.	 22.40uur	 Gascadeuract: Ta Ma Duh (Verdomme)	 10 min.	
21.	 22.50uur	 Bakband 7: Everybody needs Somebody	 05 min.	
22.	 22.55uur	 Showballet I met:dans op Medley uit de Jantjes	 05 min.	
23.	 23.00uur	 Tonpraoter 4: Rocky de Bokser
		 (Peter Engelen)	 20 min.	
24.	 23.20uur	 Bakband 8: Its the way to Amarillo	 05 min.	
25.	 23.35uur	 Confettiband met: meezingact	 10 min.	
	 23.35uur	 Finale met Confettiband en plonaise.	 10 min.	
	 23.45uur	 Einde		

100

PROGRAMMA TONPRAOTEN 2007.

Nr.	 begintijd	 Programma-onderdeel	 Duur

01.	 19.45uur	 Song of Joy	 05 min.
02.	 19.50uur	 Openingsact Turngroep	 05 min.
03.	 19.55uur	 Voorstellen Cm, hofober
		 en veldwachter	 05 min.
04.	 20.00uur	 Bakband 1:Vlieg met me mee	 05 min.
05.	 20.05uur	 Petruskoortje 	 10 min.
06.	 20.15uur	 Bakband 2:El Mundo Bailando	 05 min.
07.	 20.20uur	 Tonpraoter 1 : Jet Pirouette	 15 min.
08.	 20.35uur	 Dansgarde met Un, deux, trois	 05 min
09.	 20.40uur	 Tonpraoter 2: Harries Okkazies	 20 min.
10.	 21.00uur	 Bakband 3:Praterleben	 05 min.
11.	 21.05uur	 Goïng West	 13 min.
12.	 21.18uur	 Bakband 4:Als de morgen is gekomen	 05 min.
12.	 21.23uur	 Woordje Prins ger dun Urste	 02 min.
13.	 21.25uur	 Tonpraoter 3: Schele Janus	 20 min.
14.	 21.45uur	 Showballet ll met Hip Hop dans	 05 min.
15.	 21.50uur	 De Mensen uit de Oude Wereld	 05 min.
16.	 21.55uur	 Bakband 5:Cha cha cha	 05 min.
17.	 22.00uur	 Tonpraoter 4:John de Hennepteler	 20 min.
18.	 22.20uur	 De Zes Eikes	 15 min.
19.	 22.30uur	 Bakband 6:Avé Maria	 05 min.
20.	 22.35uur	 Tonpraoter 5: Super Blaos	 20 min.
21.	 22.55uur	 Bakband 7:Surfin’FM	 05 min.
22.	 23.00uur	 Desduudelijk	 25 min.
23.	 23.25uur	 Bakband 8:Sweet Caroline	 05 min.
24.	 23.30uur	 Showballet I saterday Night fever	 05 min.
25.	 23.35uur	 Tonpraoter 6: Boerin zoekt man	 20 min.
26.	 23.55uur	 Zangact duo Zingloos Geweld	 10 min
27.	 00.05uur	 Finale opkomst	 05 min.
28.	 00.10uur	 Slotwoord, 	 05 min.
	 00.15uur	 Einde	
	

101

PROGRAMMA TONPRAOTEN 2008 .

Nr.	 Begintijd	 Programmaonderdeel	 Eindtijd

01.	 19.45 uur	 Song of Joy	 19.50 uur
02.	 19.50 uur	 Openingssong: Don’t Cry For The Meent	 19.55 uur
03.	 19.55 uur	 Opkomst CM+ welkomstwoord en voorstelHofober
		 en veldwachter	 20.00 uur
04.	 20.00 uur	 Petruskoortje met 2 liedjes uit de High School Musical	 20.10 uur
05.	 20.10 uur	 Dansgarde met:Baila van Jenifer Lopez	 20.15 uur
06.	 20.15 uur	 Bakband 1: Jambalaya	 20.20 uur
07.	 20.20 uur	 Tp 1: Het Grensgeval (Luc van Gaal)	 20.35 uur
08.	 20.35 uur	 Bakband 2: Als de morgen is gekomen	 20.40 uur
09.	 20.40 uur	 Tp 2:De Putjesschepper (John Galama)	 20.55 uur
10. 	 20.55 uur	 Bakband 3: Fiësta Cu Tres Banda	 21.00 uur
11.	 21.00 uur	 De Blaosbrodders	 21.10 uur
12.	 21.10 uur	 Showballet II met Hard Rock Dance	 21.15 uur
13.	 21.15 uur	 Tp 3: Het Schuurke (Björn en Jan Willem)	 21.35 uur
14.	 21.35 uur	 Bakband 4: Those Were The Days My Friend	 21.40 uur
15.	 21.40 uur	 Tp 4: Dokter Pil (Anton Dierking)	 22.55 uur
16.	 21.55 uur	 Bakband 5: Vlieg met me mee	 22.00 uur
17.	 22.00 uur	 Percussieact: too-tall en de drumsicks	 22.10 uur
18.	 22.10 uur	 Bakband 6: wals Die Schlittschuhläufer	 22.15 uur
19.	 22.15 uur	 Tp 5: De Cultuurbarbaar (William Pompen) met de
		 50e Brabantse dag.	 22.35 uur
20.	 22.35 uur	 Showballet I met Medleydans uit Hairspray	 22.40 uur
20 		 Woordje Prins Wim den IV	
21.	 22.40 uur	 Circusact Oud Prinsen	 23.00 uur
22.	 23.00 uur	 Bakband 7: Maak me gek	 23.05 uur
23.	 23.05 uur	 Tp 6: Dikkie Duik De kikvorsman (Hans Thijssen)	 23.25 uur
24.	 23.25 uur	 Slotact lied 1 + Bakband Met Carnaval in m’n Sas	 23.30 uur
25.	 23.30 uur	 Slotact lied 2 + Bakband + finale – opkomst
		 De Lindse Tonpraot	 23.35 uur
26.	 23.35 uur	 Bedanken publiek	 23.40 uur
27.	 23.40 uur	 Afmars op muziek door middenpad	 23.45 uur
28	 23.45 uur	 Einde	 02.00 uur

102

PROGRAMMA TONPRAOTEN 2009.

Nr.	 Begintijd	 Programmaonderdeel	 Eindtijd

01.	 19.45 uur	 Song of Joy	 19.50 uur
02.	 19.50 uur	 Openingsact Amsterdamse markt	 20.00 uur
03.	 20.00 uur	 Opkomst CM, welkomstwoord, voorstellen
		 Veldwachter en hofober	 20.05 uur
04. 	 20.05 uur	 Petruskoortje	 20.15 uur
05.	 20.15 uur	 Dansgarde: de Mainzel Narren Marsch	 20.20 uur
06.	 20.20 uur	 Tonpraot 1: Dun Oeperman	 20.35 uur
07.	 20.35 uur	 Bakband 1: Zorba The Greek	 20.40 uur
08.	 20.40 uur	 Tonpraot 2: Jonnie Badmuts	 20.55 uur
09.	 20.55 uur	 Showballet 2 : De Michaël Jackson Medley	 21.00 uur
10.	 21.00 uur	 Bakband 2: Samba Cumba	 21.05 uur
11.	 21.05 uur	 De S.V. Sint L. Muzikale act	 21.15 uur
12.	 21.15 uur	 Bakband 3: Nathalie	 21.20 uur
13.	 21.20 uur	 Tonpraot 3: Duo W.W.J.D.E.O.H.Z.H.	 21.30 uur
14.	 21.35 uur	 Bakband 4: Fiësta cu tres Banda	 21.40 uur
15.	 21.40 uur	 Tonpraot 4: Frans de Tennisser	 22.00 uur
16.	 22.00 uur	 Bakband 5: Cha, Cha, Cha	 22.05 uur
17.	 22.05 uur	 De Annies: met De Annies	 22.20 uur
18.	 22.15 uur	 Bakband 6: Le Printemps	 22.20 uur
19.	 22.20 uur	 De Ex Prinsen: Exercitie act.	 22.35 uur
19a		 Woordje Prins Lars dun Urste	
20.	 22.35 uur	 Bakband 7: Wals 95	 22.40 uur
21.	 22.40 uur	 Tonpraot 5: Willem Twidde Keujs	 23.00 uur
22.	 23.00 uur	 Showballet 1 met Diamonds are Girls best Friends
		 (uit Musical Moulin Rouge)	 23.05 uur
23.	 23.05 uur	 Bakband 8: Vlieg met me mee	 23.10 uur
24.	 23.10 uur	 Tonpraot 6: Narris van Osstêrik	 23.30 uur
25.	 23.30 uur	 Bakband 9: Mister Blue Sky	 23.35 uur
26.	 23.35 uur	 De verzamelde Tonpraoters: Skihut - act	 23.50 uur
27.	 23.50 uur	 Finale Bakband 10 Hé ga ’de mee	 23.55 uur
			

103

PROGRAMMA TONPRAOTEN 2010.

No.	 Start	 Programma - onderdeel	 Duur
	
01.	 19.45 uur	 Song of Joy	 05 min.	
02.	 19.50 uur	 Openingsact: Groep Brasil (Braziliaanse dans)	 05 min.	
03.	 19.55 uur	 Opkomst CM + HO Ger Geurts, Tinus Smulders	 05 min.	
04.	 20.00 uur	 TP.1. Stefke (Stefan Cardinaal) Voorstellen VW	 10 min.	
05.	 20.10 uur	 Bakband 1: Sax in the City	 05 min.	
06.	 20.15 uur	 Petruskoortje: Medley Ja zuster, Nee zuster	 10 min	
07.	 20.25 uur	 Dansgarde met: Think	 05 min.	
08.	 20.30 uur	 TP.2:Harrie Hoevenaars (Boerengolf)
		 Frank de Win	 15 min	
09.	 20.45 uur	 Bakband 2: Mr. Blue Sky	 05 min.	
10.	 20.50 uur	 Praatgroep (Tijl B, Nici J, en Martijn V)	 10 min.	
11.	 21.05 uur	 Bakband 3: Big Spender	 05 min.	
12.	 21.10 uur	 TP. 3: Johny (John Galema)	 15 min.	
13.	 21.25 uur	 Ex Prinsen SQ 3 Tenoren, Eddy W en Zwanenmeer	 15 min.	
14.	 21.40 uur	 Woordje Prins Jan de 4de	 05 min.	
15.	 21.45 uur	 TP.4: Frotkees (Totaal niks)(Peer Engelen)	 15 min.	
16.	 22.00 uur	 Bakband 4: Rock a Rhytm	 05 min.	
17.	 22.05 uur	 Showballet Olympia: Musical we will rock you	 10 min.	
18.	 22.15 uur	 TP.5: Frans de Koster (Frans van Mierlo)	 15 min.	
19.	 22.35 uur	 Bakband 5: Goud van Holland (Wals)	 05 min.	
20.	 22.40 uur	 Slagwerkgroep van de Fanfare Philharmonie	 10 min.	
21.	 22.50 uur	 Bakband 6: Johnny Jordaan Medley	 05 min.	
22.	 22.55 uur	 TP.6: Busschauffeur lijn 173 (Jan Groenen)	 15 min.	
23.	 23.10 uur	 Bakband 7: Ein festival der Liebe	 05 min.	
24.	 23.15 uur	 Groep Davy: Kloons	 10 min.	
25.	 23.25 uur	 Finale: Wiegelied	 05 min.	
26.	 23.30 uur	 Bedanken en afmars	 05 min.	

104

PROGRAMMA TONPRAOTEN 2011.

No.	 Start	 Programma - onderdeel	 Eindtijd
	
01.	 19.45 uur	 Song of Joy	 19.50 uur
02.	 19.50 uur	 Opening: “Hallo”	 19.55 uur
03.	 19.55 uur	 Petruszangertjes	 20.05 uur
04.	 20.05 uur	 Bakband 1:	 20.10 uur
05.	 20.10 uur	 TP. 1: BP (Niels Bunthof)	 20.25 uur
06.	 20.25 uur	 Dansgarde	 20.30 uur
07.	 20.30 uur	 TP 2: Kerstverhaal (Antoon Dierking)	 20.45 uur
08.	 20.45 uur	 Bakband 2:	 20.50 uur
09.	 20.50 uur	 Nixfactor	 21.10 uur
10.	 21.10 uur	 Bakband 3:	 21.15 uur
11.	 21.15 uur	 TP 3: Johnny Fitness (John Galema)	 21.30 uur
12.	 21.30 uur	 Bakband 4:	 21.35 uur
13.	 21.35 uur	 Dancing Diva’s	 21.45 uur
14.	 21.45 uur	 Showballet Olympia	 21.55 uur
15.	 21.55 uur	 TP 4: De Duivenmelker (William Pompen)	 22.10 uur
16.	 22.10 uur	 Bakband 5:	 22.15 uur
17.	 22.15 uur	 Boeren uit Blaosdonk (Ex Prinsen)	 22.30 uur
18.	 22.30 uur	 Woordje Prins Arno	 22.35 uur
19.	 22.35 uur	 Bakband 6:	 22.40 uur
20.	 22.40 uur	 TP 5: Narris van Ostrik (Peter Beelen)	 22.55 uur
21.	 22.55 uur	 Bakband 7:	 23.00 uur
22.	 23.00 uur	 Op Goed Geluk	 23.20 uur
23	 23.20 uur	 Bakband 8:	 23.25 uur
24.	 23.25 uur	 Gospel Brothers	 23.40 uur
25.	 23.40 uur	 Finale Bram	 23.50 uur
2.6.	 23.50 uur	 Bedanken en afmars	 23.55 uur

105

PROGRAMMA TONPRAOTEN 2012.

No.	 Start	 Programma - onderdeel	 Eindtijd
01`.	 19.45 uur	 Song of Joy	 19.50 uur
02.	 19.50 uur	 Start film 	 19.55 uur
03.	 19.55 uur	 Schadusdans	 20.05 uur
04.	 20.05 uur	 Welkom	 20.10 uur
05.	 20.10 uur	 Bakband 1: Hé Gadde Mee	 20.15 uur
06.	 20.15 uur	 Dansgarde	 20.20 uur
07.	 20.20 uur	 TP 1: Maria de Postbode (Maria van der Laar)	 20.35 uur
08.	 20.35 uur	 Bakband 2: Viva Espagna	 20.40 uur
09.	 20.40 uur	 Roberto	 20.50 uur
10.	 20.50 uur	 TP 2: Driek Mos (Dirk van der Zanden)	 21.05 uur
11.	 21.05 uur	 Bakband 3: Bad Romance	 21.10 uur
12.	 21.10 uur	 The Voice 	 21.20 uur
13.	 21.20 uur	 Woordje Prins	 21.25 uur
14.	 21.25 uur	 Klapact	 21.30 uur
15.	 21.30 uur	 Bakband 4: Far From Over	 21.35 uur
16.	 21.35 uur	 Ex Prinsen	 21.55 uur
17.	 21.55 uur	 TP 3: Bonzo de “stomme hond”(Niels Bunthof)	 22.10 uur
18.	 22.10 uur	 Bakband 5: De Ploeg	 22.15 uur
19.	 22.15 uur	 TP 4: Peerke de Smèd (Peter van Lieshout,
		 Jan-Willem Reiling en Peter Engelen)	 22.30 uur
20.	 22.30 uur	 Showballet Olympia	 22.40 uur
21.	 22.40 uur	 Bakband 6: In Múnchen stáht ein etc	 22.45 uur
22.	 22.45 uur	 De Jantjes	 23.05 uur
23.	 23.05 uur	 Bakband 7: A Night like This	 23.10 uur
24.	 23.10 uur	 TP 5: Willem Wouters (William Pompen)	 23.25 uur
25.	 23.25 uur	 Bakband 8: Polonaise Medley	 23.30 uur
26.	 23.30 uur	 Iris Rulkens	 23.40 uur
27.	 23.40 uur	 Bakband 9: Finale	 23.45 uur
28.	 23.45 uur	 Finale-afmars	 23.50 uur

106

PROGRAMMA TONPRAOTEN 2013.

No.	 Start	 Programma - onderdeel	 Eindtijd

01.	 19.45 uur	 Song of Joy	 19.50 uur
02.	 19.50 uur	 Opening (Jan-Willem Reiling, Peter Engelen)	 19.55 uur
03.	 19.55 uur	 Voorstellen Hofober en afscheid Ceremoniemeester	 20.00 uur
04.	 20.00 uur	 Bakaband 1:	 20.05 uur
05.	 20.05 uur	 Dansgarde	 20.10 uur
06.	 20.10 uur	 TP 1: Katrien van de EHBO (Annemiek Dorsers)	 20.25 uur
07.	 20.25 uur	 Roberto	 20.35 uur
08.	 20.35 uur	 Bakband 2:	 20.40 uur
09.	 20.40 uur	 TP 2: Aart(d) Lek (Niels van Hoef)	 20.55 uur
10.	 20.55 uur	 G - Mie	 21.05 uur
11.	 21.05 uur	 Bakband 3:	 21.10 uur
12.	 21.10 uur	 Showballet Olympia	 21.15 uur
13.	 21.15 uur	 TP 3: De Efteling (Niels Bunthof en Antoon Dierking)	 21.30 uur
14.	 21.30 uur	 Bakband 4:	 21.35 uur
15.	 21.35 uur	 Petruszangertjes (Ex Prinsen)	 21.55 uur
16.	 21.55 uur	 Woordje van de Prins	 22.00 uur
17.	 22.00 uur	 TP 4: Driek de Waarzegger (Dirk van der Zanden)	 22.15 uur
18.	 22.15 uur	 Bakband 5:	 22.20 uur
19.	 22.20 uur	 TP 5: Johny van het Hof (John Galema)	 22.35 uur
20.	 22.35 uur	 Dubbel D	 22.45 uur
21.	 22.45 uur	 Bakband 6:	 22.50 uur
22.	 22.50 uur	 TP 6: Tirres van de VVV (Theo Rutten)	 23.05 uur
23.	 23.05 uur	 Bakband 7:	 23.10 uur
24.	 23.10 uur	 Typisch Johny (BZR)	 23.40 uur
25.	 23.40 uur	 TP 7: Willem de Vrijwilliger (William Pompen)	 23.55 uur
26.	 23.55 uur	 Bakband 8:	 24.00 uur
27.	 00.00 uur	 Haardrock (BZN)	 00.15 uur
28.	 00.15 uur	 Finale	 00.20 uur
29.	 00.20 uur	 Finale - afmars	 00.25 uur

PROGRAMMA TONPRAOTEN 2014.

No.	 Start	 Programma - onderdeel	 Eindtijd

01.	 19.45 uur	 Song of Joy	 19.50 uur
02.	 19.50 uur	 TP - musical	 20.10 uur
03.	 20.10 uur	 Opening en wekomstwoord	 20.15 uur
04.	 20.15 uur	 Bakband 1:	 20.20 uur
05.	 20.20 uur	 TP 1: Weerman Donder Slag (Niels van Hoof)	 20.35 uur
06.	 20.35 uur	 Dansgarde	 20.40 uur
07.	 20.40 uur	 Bakband 2:	 20.45 uur
08.	 20.45 uur	 Filmpje 1	 20.50 uur
09.	 20.50 uur	 De Vijf Tenoren (RvE)	 20.55 uur
10.	 20.55 uur	 Bakband 3:	 21.00 uur
11.	 21.00 uur	 TP 2: Bruid Zilla (Marijn van den Boomen)	 21.15 uur
12.	 21.15 uur	 Filmpje 2	 21.20 uur
13.	 21.20 uur	 Ex Prinsen	 21.35 uur
14.	 21.35 uur	 Woordje Prins Bram l 	 21.40 uur
15.	 21.40 uur	 Bakband 4:	 21.45 uur
16.	 21.45 uur	 TP 3: Geen Tijd (Peter Engelen)	 22.00 uur
17.	 22.00 uur	 Time Flies	 22.05 uur
18.	 22.05 uur	 TP 4: Ted de la Koers (Dirk van der Zanden)	 22.20 uur
19.	 22.20 uur	 Bakband 5:	 22.25 uur
20.	 22.25 uur	 Filmpje 3	 22.30 uur
21.	 22.30 uur	 Showballet Olympia	 22.35 uur
22.	 22.35 uur	 TP 5: De bus naar Spanje (Kloris + Willem)
		 (William Pompen en Piet van Mierlo)	 22.50 uur
23.	 22.50 uur	 Bakband 6: 	 23.05 uur
24.	 23.05 uur	 BIS	 23.25 uur
25.	 23.25 uur	 TP 6: Peritas Antiek (Peter Beelen)	 23.40 uur
26.	 23.40 uur	 Bakband 7:	 23.45 uur
27.	 23.45 uur	 Finale	 23.50 uur
28.	 23.50 uur	 Finale afmars	 23.55 uur

Inhoudsopgave

		 Auteursrechten	 Pagina 2
		 Voorwoord	 Pagina 5
		 Inleiding	 Pagina 7

	 1. 	 Het ontstaan	 Pagina 9
	 2. 	 Uitgangspunten	 Pagina 11
	 3. 	 Normen en waarden	 Pagina 16
	 4.	 Basisafspraak	 Pagina 18
	 4.1 	 Enkele hoofdafspraken	 Pagina 18
	 5. 	 Regie	 Pagina 20
	 6. 	 Communicatie	 Pagina 23
	 7. 	 Zo werkt het	 Pagina 25
	 7.1. 	 Repetities in de Meent	 Pagina 27
	 7.2. 	 Generale” repetities	 Pagina 28
	 8. 	 Licht-, geluids- en eindregie	 Pagina 32
	 8.1. 	 Licht in theorie	 Pagina 32
	 8.2. 	 Licht in de praktijk	 Pagina 34
	 9. 	 Geluid in theorie	 Pagina 36
	 9.1. 	 Geluid in de praktijk	 Pagina 41
	 10. 	 De uitvoeringen	 Pagina 42
	 11. 	 Inspanningen in tijd	 Pagina 45
	 12. 	 Samen)werking met commissies en anderen	 Pagina 47
	 13. 	 Gastheer/Ceremoniemeester	 Pagina 51
	 14. 	 Tot slot	 Pagina 52

	 15. 	 Bijlagen vanaf	 Pagina 53
	 16. 	 Buuts door de jaren heen; titels en tonpraoters	 Pagina 54
	 17. 	 De Commissies Tonpraoten	 Pagina 62
	 18. 	 Overzicht Tonpraoters en de jaren van optreden	 Pagina 65
	 19. 	 De programma’s vanaf 1975	 Pagina 68

110

	Kaft
	Boek

