PAGE
5

D E E L 1
intermezzo
D E E L 2

DE ZON

een midzomernachtverhaal

voor bij lange winteravonden

een wel en niet vergezocht onderwerp

een verhaal over daglicht

volslagen vrijblijvend

uit het niets en in het ijle

tenzij voor wie het daglicht kan zien

Met in volgorde van verschíjning :

de zon

de maan

de grote opvoed-stèr

de meteoroloog, met telescoop

drie spookjes

Little Ben, de staande klok

en “starring” : de nacht.

Alles onder een blote sterrenhemel

en in de aanspreektaal,

voor Nani en de zon

van onderhavige en de wind.

Elke overeenkomst of gelijkenis

met bestaande toestanden en personen

is misschien louter toevallig

maar in elk geval lekker meegenomen.

D E E L 1

METEOROLOOG

De zon had als kind over de nacht geleerd

dat deze slechts afwezigheid van zon of licht is,

en dus een oninteressant, onnuttig, minderwaardig,

en zelfs, ja zelfs obscúúr verschijnsel,

behorende tot het milieu...

van de spelónken, de klóven, en de ravíjnen.

Ha, jaa. Onze zon herinnerde zich nog goed – nog héél goed-

die eerste grote les,

die eerste grote rondleiding aan het firmament

als een grote dag,...als een klaarlichte dag...

waarbij de grote opvoed-stèr waarschuwend had gedónderd

bij die heldere hemel :

OPVOED-STÉR
Wel, zónnekes, wie van jullie weet waarom de aarde zo vèr beneden ons is ?

Niemand ? Brandt er nergens een lichtje ?...

Wel, omdat zij láág is, en geo-centrisch, en geo-istisch !

En ik raad jullie aan later alleen maar te schijnen

voor de officiële, openbare, algemeen erkende,

duidelijk gevestigde en aantoonbare dingen,

en des te meer voor de blinkende en schitterende,

die poetsen je blazoen, en daar krijg je nog iets van terug.

Maar schijn zeker niet voor de duistere hoeken, de verborgen kantjes,

de kleíne kantjes, al die achter-onder- of binnenzijden :

oncontroleerbare zaken die toch allen maar op vertrouwen berusten !

Laat die maar in de schaduw.

En merk je al eens een thuisloze lommer,

of een onworteld halfwezen :

schijn dan gewoon de andere kant op !...

METEOROLOOG
En alle zonnekes moesten dat plechtig beloven,

en niet alleen alle zonnekes, maar ook elke straal apart,

zó : met twee vlammekes in de lucht.

OPVOED-STÉR

...WIJ zijn het licht,... de warmte, en het leven !

ÓNDER de zon ? Is er nooit iets nieuws !

Veeg elk eerst voor je eigen melkwegstelselrand.

Laat de nacht en de astronomen elkaar maar betomen !

Lommer betekent toch niets dan kommer.

Ik zeg altijd : eigen wolk eerst !

Nee hoor, leren jullie dan maar liever braaf je “weerspreuken” van buiten.

Kijken naar de nacht of blind zijn... dat is toch net hetzelfde ?

Alleen voor blinden is de nacht duidelijk !

Met dat verschil dat de nacht ook nog schadelijk is voor de ogen,

en blind zijn niet.

Daarbij : de nacht is zwart,

en volgens de wetenschap is dat niet eens een kleur...

Maar natuurlijk :

dáárom hebben elfen- en mensenkinderen schrik in het pikkedonker !

En schaduwen schaven ons eigenbeeld en onze trots.

Die nacht, onze averechtse tegenvoeter,

waar de anachoreten het zo van moeten hebben

-de anachoreten die géén zon een blik vergunnen !

METEOROLOOG
Zulke “weerspreuken” galmden tegen de reusachtige azuren muren

van het leslokaal “hemel-heemkunde”

- binnenzons ook wel “aspro-fysica” genoemd.

Maar alle zonnekes waren stiekem toch wel een beetje weetgierig gebleven

naar de nacht, naar dat toch wel een beetje onderbelicht verschijnsel,

naar die gedoodverfde antipode,

naar dat rijk-vol-onwetendheid, naar dat onkenbare-op-zich,

dat de zwenk-en wentelcapaciteit

van een volwassen klaarlichte dag leek te hebben !

Daartegenover verbléékte hun godganse dag

die maar sleet en gonsde in het zonlicht

door al dat steeds drukker wordende verkeer van schaduwen en uren...

OPVOED-STÉR
Stóute zonnekes die vinden hun baan maar alledaags,

en hun dag bovendien maar halfgevuld

zonder nacht.

Maar bráve zonnekes die willen alleen nog maar...

méér licht, méér hitte,

nóg meer van ’t zelfde,

kortom geZÓNde hebzucht en wedijver !
METEOROLOOG
Doch ónze zon wilde

vele millennia later,

eenmaal volglóeid, en zo fluorescent als een adolescent,

en opgejut door de vele duistere verhalen

van de vele donkere wolken in haar ééntonig leven

die op weemoedige dagen steevast in haar vizier dreven,

en samenzweerderig samenpakken en bij die pakken bleven zitten,...

ónze zon, de hóge zon die nooit vakantie neemt,

die wilde op de duur absoluut eens een nachtje beleven,

een komplete nacht –zonder ontbijt- van de eerste ster tot de laatste.

Ach, helemaal niets bijzonders, hoor...

ZON
...Eén gewone, eenvoudige, dónkere nacht,

middelmatig verzonken,

middelmatig verblonken,

met wat zaaigoed aan sterren,

wat oogstgoed aan raadsels,

een droom of vier, een visioen of twee,

wat onbestemd gefluister her en der,

tussen twee verloren plooien van het duister,

en als toetje :

wat romantische eenzaamheid,

niet teveel, fatsóenlijke eenzaamheid,

netjes binnen de grenzen van het civíele onbehagen. Punt. Meer niet !

Ik heb heus een neus voor aangebrande zaakjes,

en de nacht lijkt me echt OK.

Ik brand ... alleen al om die poëtische concurrent te ontmoeten

die samen met míj en de liefde de titel van “Inspirator Maximus” mag voeren !

METEOROLOOG
Haar nachtelijke sympathieën waren haar nog díeper in het oor geblazen

door zogenaamd “klimatologisch gepeupel” ,

làte en ontijdige dingen die zelfs nauwelijks hun dag overleefden :

mistflarden, de gebroeders Smog en Fog, druilregen, pruilregen, en valwind.

Lange schaduwen wijdden verder over de nacht uit

en rekten de spanning met opzet

tot de allerlaatste ogenblikken van haar dag.

Of een onweer dat in ’t klein maar “onweer”-staanbaar de eerste scheppingsdag nog eens overdeed

en dan dag en nacht door elkaar haspelde

met alle heisa en gerommel vandien.

Maar, toegegeven, óók zuster maan, óók zuster maan kon zich in vele standen en gedaanten om de nacht opwinden.

En opwinden is haar vak !

En al deze berichten, vol sfeer,

vol stemmige overdrijvingen en clair-obscur-effecten,

duistere wenken en allusies,

al deze berichten smeulden hun eigen leven verder,

steeds dieper en dieper in de zon -een vuur in een vuur...

Het wakkerde de zon aan, en zij werd wakkerder dan ooit.

Steeds meer nacht,

en nacht na nacht... ging aan haar voorbij,

want “slapen” betekent voor de zon “elders gaan schijnen”

-bij de mensen doen de dromen dat,

maar hemelingen en dergelijke die moeten dat zelf zien te klaren.

Doch al keerde de zon zo plots mogelijk op haar laatste stralen terug

en al slikte zij álles tot de kleinste genster weer in :

zij kwam altijd te laat,

of, vanuit een aards standpunt gezien : altijd te vroeg.

Enfin, twéémaal : niet-op-tijd.

Al scheelde het steeds maar één glinstering,

de nacht was haar altijd één mysterieuze glinstering voor.

Wie zei ooit dat er niets sneller kon zijn dan licht ?

De zon vervroegde de ochtend, verlaatte de avond, en verhoogde de noen,

om een glimp van de nacht op te vangen.

Het waren lange en bange dagen,

en de zon en de mensen schenen heel moe,

maar de nacht – uitgeslapener én droomgestroomlijnder dan ooit –

was haar altijd een streepje – een dun rouwrandje - voor...

ZON
En al mijn stralen in een knoop !

En een wekker zetten, of een timer, heb ik nooit geleerd !

Het is toch altijd vroeg als ik opsta, en lekker laat als ik ga slapen,

dat is net één van de charmes van mijn bestaan !

Overal waar ik kom wordt het net ochtend,

en tegen dat ik voortben is het avond.

Zelfs het uur kan ik niet lezen : de uren lezen MIJ !

En al wat ik aanschouw wordt onmiddelijk dag,

dat wil zeggen : zichtbaar én wakker !

METEOROLOOG
Maar de avond helde vervaarlijk voorover,

en de ochtend helde vervaarlijk achterover,

en de zon hield nog maar nipt het oosten en het westen uit elkaar

- het noorden was zij altijd al een beetje kwijt geweest.

Na zo’n etmaal vol pogingen

leek de hemel wel een overhoop-gewoelde-wolken-akker,

met als enige, schrale oogst

dat de zon ’s morgens een beetje scháámroder scheen,

en dat zij ’s avonds nóg-wat-díeper-ónder ging.

ZON
Ik ben een grote-dikke-nul-aan-de-hemel !

Helemaal geen “Oo!” meer zoals vroeger.

Al wat ik doe lijkt op een grote-dikke-nul-operatie !

Helemaal geen “Oo!”-operatie meer zoals vroeger.

Hoe haastiger ik me over de hemel – over de brede zomerdag heen -

naar mijn doel toe krom, hoe sneller het láter wordt !

De nacht wenkt al op de avond van elk moment,

en ik draai me dan om en om en om...

METEOROLOOG
Maar bij een bol haalt dat niet veel uit,

en de zon werd duizelig - niet door het draaien, o nee,

maar door daarbij halsstarrig zichzelf te willen blijven !

Zij begon te lijden aan een soort “continue jetlag”,

hetgeen voor een tijdsbepalend organisme

ongeveer op hetzelfde neerkomt als een diepe identiteitscrisis.

De zon , de hóge zon,

wiens warme stralen ons verdriet troosten en ons geluk strelen,

die altijd strálend en onverbleekt de komende dag tegemoetschijnt...

was ...dòwn - niet beneden maar toch down.
Troosteloos noordenloos temidden van de éigen stralen.

Down zoals alleen degenen van wie we houden down kunnen zijn.

Haar leven had op de duur – of tegen de duur in –geen enkele wijzerzin meer.

Alles leek haar maar schijn te zijn, eigendunk en eigenschijn.

Op álles zón zij verkeerd en vergeefs.

Zij scheen nog slechts een schaduw van zichzelf.

En zij begon te spelen met het allerernstigste idee...

Zoals sommige mensen

die al te lang zonder zon en zichzelf hebben moeten leven...

ZON
Ik neem een overdosis Flammazine,

of een hele fles zonnemelk –faktor duizend.

Een cursus diepzeeduiken voor gevorderden,

en dan niets dan spijkers op laag water zoeken.

Ik lees Céline’s “Voyage au bout de la nuit”, dat zal mijn vuur wel doven.

Nee, een weekendje Centerparks of Aqualibi...

Ach nee, dat is al te vreselijk !

Ach, alles is vergeefs.

Ik ben naar de maan.

METEOROLOOG
En zij dééd dat dan ook :

de zon begaf zich naar haar jongste zus de maan,

die manisch is, en zeer astro-dynamisch,

en dus zowel de nacht als de dag kent

maar tussendoor ook nog eens zichzèlf evoceert.

De zon vroeg haar voor een keer om wat licht en warmte terug.

En de maan sloeg een passerende sluier van wolken luchtig om zich heen,

poederde haar haakneus met een cumulonimbus,

en strooide volgende glimmende woorden over de aandachtige zonnenstralen uit :

MAAN
O zon van mij !

Verleng en verzeng

ONZE dagen niet met JOUW gesmacht,

en laat mij de gestage heerschappij over de nacht !

Wat is er toch met je vuurvaste edoch geblákerde rede ?

Je kan niet voorbij je eigen stralen treden !

Ik wil je nergens van betichten,

maar je kan de nacht niet belichten.

En bij middernacht door het horizongordijntje gluren :

je legt iedereen in de luren :

een “avond-ochtendgloren” ?!

Pál in ’t noorden ?!

De twaalf klokslagen achterstevoren ?!

Iedereen zal dat horen !

En “Big Ben” himself komt je vermoorden !

En nog zou je geen nacht bespeuren :

je zou hem hoogstens wat verkleuren,

of je zou hem scheuren :

in linkernacht en rechternacht,

maar in het midden blijft het nog altijd... míddernacht !

O mijn zonnebol,

sla niet op hol,

blijf Copernicaans,

blijf “het lichtschip-aan-de-hemelkust”,

blijf zoals doorgaans

schijnen op onze dagen,

en laat de schaduwen met rust,

en vooral hun koning Nacht.

Het is geen heimwee of weemoed die jij in jezelf voelt knagen

maar gewoon een énorme concentratie aan zwaartekracht.

METEOROLOOG
Maar de maan

– zoals alle wezens die geen licht of warmte uit zichzelf puren -

de maan kan niet lang eenzelfde stemming in zich of om zich heen verdragen.

En zij krabde aan een kratertje,

fronste zich twee apenijnen,

keek de zon diepglanzend aan,

de maanglimlach werd een monkel :

een effect van clair-obscur dat onheil spelde,

en de maan trad uit de schaduw van de zon,

en begon aan een verbale catwalk dwars over de ziel van onze zon...

MAAN

O mijn vlammenkrullebolleke,

mijd al die dónkere wolleke !

Laat het allemaal blauw-blauw,

het zou anders wel eens gauw

je a-zuur kunnen opbreken,

laat je koudbloedigheid eens spreken !

Hou je hoofd koel

en zoek een minder duister doel.

Laat er enkele náchtjes overgaan,

een dónkere periode is zo van de baan.

Neem een lichtend voorbeeld aan je zus de maan,

en wees tevreden met je baan.

Komaan, ik máán je aan :

duisternis is niet lícht te verstaan.

Bekijk het eens in een ander licht,

maar laat-de-horizongordijntjes-dicht !

Bedaar, het is toch allemaal zó al zonneklaar ?!

Jij hebt niet zoals mystici en kluizenaren

de nácht nodig om je visioenen óp te klaren ! (diepe zucht)

Kom, speel met mij een partijtje “silhouet”

-jij bent aan zet !

En hernieuw je abonnement op de “Vier Jaargetijden”

-de herfst be-LOOF-t dit jaar

elkeen melancholisch te verblijden,

en de centerfold van middenmaart

is een heuse zonnewende waard !

Is de aarde niet aardig
en je zonnestralen waardig ?

Wees niet zo neerslag-tig,

dat staat je puberachtig.

Ach, laat weer je protuberansen dansen...

A propos, hemelkoningin,

die cirro-stratus siert je kin,

het maakt je ... rónder,

maar maak je nu niet dik,

een beetje négligence staat chique

en oogt zoveel ge-ZON-der !

METEOROLOOG
En de maan draaide haar bevallige hemellichaam om

-duidelijk weer in de overgang

van een anorectische naar een boulemische fase-

koos uit haar garderobe vól schijngestalten

een kleed met diepe uitsnijding.

En als een rasechte avond-uur-ierster

- steeds minder verlegen in een wássend licht-

- “’kosmos’ komt gewis van ‘cosmetica’!” –

vervolgde “Dame Luna”

-want zo laat zij zich op de vele supra-mondaine gelegenheden graag noemen-

vervolgde Dame Luna haar bekórende rondgang...

De zon evaporeerde ervan,

en beefde op de schaal van Richter.

Het kwam allemaal aan als een slag onder haar equator.

En zij voelde zich tot diep in haar subtropen geraakt.

ZON
Zie de maan schijnt door de bomen...

het bos niet meer te zien.

Het begint MIJ te dágen dat... “Lúnette”

de vulkano-lógica van het probleem

-laat staan de lumin-essentie van de zaak- niet vat !

En ik vind het allemaal eigenlijk óndermaans !

METEOROLOOG
Voor ons klokgebonden mensen en andere tijdelijken wordt het alsmaar :

ochtend-noen-en dan avond, ochtend-noen, en avond, ochtend-noen- en avond,

en altijd maar vlugger,

maar voor de zon –net zoals voor de profeten- wordt het alleen maar :

later en làter en LATER,

en altijd maar luider !

En het besluit van de zon stond zo vást

als zijzelf niet kón zijn.

ZON
Wel, ik wacht niet meer langer op een gunstig gesternte

maar ik begeef me er zelf naartoe !

Ik gesp mijn evenaar wat strakker aan,

sla de meridianen wat nauwer over mijn polen,

trek mijn klimaatgordels omhoog,

zet tegelijk die verrekte koperen keerkringen gelijk,

strijk even door mijn vlammenkuif,

en zet mijn corona scheef !

Want al ben ik een normale doodgewone ster,

met twee polen en één noorden,

een breed zuiden

-niet extravagant misschien mijn zuiden,

maar toch breed en rond genoeg

voor tropische slemppartijen -

tóch zal ik méér doen dan een bol ooit heeft durven dromen !

METEOROLOOG
En toen zij bij midzomeravond

-op het einde van haar lángste dag-

haar láátste straal had weggezonden,

vulde zij een knapzak

met veel haast, met veel ongeduld, en veel onrust,

en nog vele ándere zeer ontvlambare dingen.

Maar ook haar evenwicht

–dat onderweg ongetwijfeld veel te verduren zou krijgen-

ook haar evenwicht nam zij mee,

en zij pakte het zorgvuldig in :

zij stak het tussen oogst en herfst,

tussen avondnevel en ochtendmist,

voorjaar en nazomer,

dauw en rijm,

tussen het lengen en het korten van de dagen,

tussen de verwachtingen van- en de herinneringen aan de seizoenen :

tussen a-lles wat zij aan helften bezat

-want beter kan men iets niet koesteren...

ZON
Tijd... neem ik niet mee,

want die zal ik toch onvermijdelijk verliezen onderweg.

En voor ruimte...

is er niet genoeg plaats meer.

Mijn natuurwetboek laat ik óók thuis :

daar neem ik nú al een loopje mee.

Wel nog snel even die clausule over de lichtsnelheidsbeperkingen herlezen

-je weet maar nooit !

Kompas en sextant neem ik wél mee :

al wijzen deze steevast naar mezelf,

zij geven een zeer nauwkeurige en betrouwbare richting in mijn heimwee aan,

en zij strelen mijn eigenbeeld,

en zij kunnen bovendien wel eens goed van pas komen om de terugweg

naar mijn oude vertrouwde zelf weer te vinden.

METEOROLOOG
En de zon snoerde de zak dicht met stérke oktoberstralen...

En in de aloude theologische mening verkerende

dat het onbereikbaarste en wonderbaarlijkste

ook meteen het verste en machtigste is,

wendde zij zich naar de breedste einder

-waar de blik van de sterrenkundige en de blik van de dichter

elkaar voor één keer kruisen.

En met om de andere straal een straal van hoop,

nam zij een aanloop op die horizon,

en stóóf uit haar eigen fatalistische en Copernicaanse wereldbeeld...

dwars doorheen de dampkring der eigen verzuchtingen...

De zon ont-aarde :

haar vurigste verlangens achterna.

En de aarde-nacht...

werd nu donkerder dan anders.

Maar maan en glimwormpjes,

vuurvliegjes en lieve gedachten,

en de ogen van jonkvrouwen die wachtten,

blonken allemaal wat meer.

Maar de maan was zo bleek... van jaloezie !

MAAN

Zusje zon die met haar sun-air naar de nacht toe gaat !

Luchtkastelen van zo’n formaat blijken altijd in zeer slechte staat

en onbetaalbaar in onderhoud en verwarming,

zélfs voor de zon !

Mijn zus weet niet waaraan zij begon !

Dat ze maar oppast voor de Zwarte Gaten,

en voor al de losvliegende verloren uren en andere hiaten !

METEOROLOOG
Ja, luchtkastelen van zulk formaat zondigen tegen alle regels

van de ruimtelijke droom-ordening,

zéker in deze tijden van lucht-vakantiehuisjes, luchtkampeerauto’s,

sociale dróóm-woonwijken en-prefabs.

Iedereen staat te drummen voor dezelfde American Dream,

het zuchtverkeer raakt in een strop,

en de zuchtverkeersleiders of dichters raken het noorden kwijt.

Want alle grote dromen zijn al zoveel keer enthousiast gedroomd

maar ijlings weer verlaten,

dat géén luchtbouwpromotor, zuchtspeculant,

priester of politicus er nog brood in ziet.

En deze zijn dan ook sinds mensenheugnis “onbewoonbaar verklaard”.

Maar nu bleek er eentje “onverklaarbaar bewoond”...

door de zon....

De onderwijl halfgedoofde opvoed-stèr

-moe van steeds op en af naar Betlehem -

zag alles met lede ogen aan :

OPVOED-STÈR
De zon is er gloeiend bij !

Die arme al te aardse zon zal zeker bezwijken voor de aantrekkingskracht

van een lokkende sterspiraal

-“noem mij maar gerust ‘Nebula in Spe’

knippert die onze onbezonnen zonnekes toe,

met zijn wimpers van wel twee lichtjaar lang !

...Of voor de charmes van een ervaren Super-nova,

rechtstreeks familie van die ándere grote eenzame ster : Cása-nova,

...onze aardse zon zal die niet straal voor straal kunnen negeren....

METEOROLOOG
En onze zon keek nog éénmaal achterom :

een zonnewende in een zonnewende.

ZON
Zie ! ... De aarde wordt een stip,

de Grote Beer.... wordt een kleine beer,

de Kleine Beer.... wordt een bolleke wol,

de Vissen.... worden sardienen,

de Boogschutter.... een cupido,

en de Maagd....?Nee, geen lolita,

maar een “klein onschuldig ding”...

METEOROLOOG
Men veroudert door te verlaten,

men verjongt door te betreden.

Maar de zon betrad veel méér dan dat zij verliet...

* * *

(einde deel 1)

(intermezzo)

De drie spookjes
(naar Jos, Linda, en Gert)

(muziekje van De Drie Spookjes)

Ik ben het spook van één uur !

Ik ben het spook van twee uur !

En ik het spookje van halftwee !

Wij, spoken, volgen nooit de logische gang van zaken !

Dat zou onze óngeloofwaardigheid ondermijnen !

En de onlogische gang biedt meer speling !

Maar anderzijds :...wat de levenden niet begrijpen...

...verklaren wij onheil-spellend vóór hen uit.

Wat de levenden willen vergeten...

...rakelen wij ongeschonden en vrijgevig weer op.

Wat de levenden verzwijgen...

...beelden wij in volle ornaat uit.

Wat de levenden verbergen...

...bootsen wij op ware grootte na.

Want wij prikkelen de tere wanden van elke mensenziel :

...ritselende beelden in een weemoed,...

...of dode bladeren in een herfst ?...

...Ik ritsel met het lakentje !

Ik rínkel met de ketting !

En ik ben onverdrààglijk stil...

Ik klap deuren dicht !

Ik laat ze langzaam langzaam weer opengaan !

En ik doe sleutels verdwijnen...
Ik vervang geruchten !

Ik strik vragen !

En ik bevrijd onderwijl duizend raadsels...

Ik bezorg kippenvel !

Ik doe haren rijzen !

En ik veroorzaak algehele apathie...

Ik ben niet vastomlijnd !

Ik ben niet écht !

En ik ben onmogelijk !...

Ik ben schimmig !

Ik ben ijl!

En ik kan het diepst dwalen !...

Ik weeg niets !

Ik vúl niets !

En ik zaai overal leegte...

Ik heb geen lijf !

Ik heb geen ziel !

En ik ben Rooms-Katholiek...

Ik heb slechte smaak !

Ik heb een slecht karakter !

En ik ben de onschuld in persoon...

...Want ik leef van angstzweet !

Ik van ijlkoorts !

En ik van zuivere quantum-fysica.

Iedereen denkt zich veilig door alles goed op slot te doen...

...maar allleen open deuren, open vensters, open armen, open blikken ...

houden ons tegen...

Want wij gaan dwars door muur en traliewerk,...

...zoals de mensen doorheen alle onstoffelijke zaken !

Mensen grijpen driest doorheen elkaar...

...en houden zich vast aan vaste zaken...

Maar wij gaan net daarin het hardst tekeer.

Mensen klampen zich vast aan hun zintuigen.

Mensen geloven hun ogen het eerst !

Maar in wat zij zien bedriegen we hen het meest.

Zij zien het ding of wat hun blikken tegenhoudt.

Zij voelen wat hun vingertoppen tegenhoudt.

Afstand is ónze ruimte !

Wij ijlen kriskras en buiten handbereik...

...zoals nobele gedachten in een ontredderd persoon,...

...zoals ontredderde gedachten in een nobel persoon.

Wij ondervinden alleen de ónwerkelijkheid aan den lijve...

zoals dichters...

en doortrapte leugenaars !

Want wij geselen tegelijk het gezond verstand én het goed fatsoen,...

en alleen kunstenaars kunnen daar hun profijt mee doen...

...Zie, het glóren van de nacht !

Onze lange, barre tocht doorheen de helle dag is weer eens voorbij.

We werden bijna tot halfreëel geschonden.

De nacht komt nooit vroeg.

Het was dan ook weer zo’n verschrikkelijke lange zomerdag !

De langste als mijn telling klopt, van nu af aan gaat het weer beter gaan...

Bijna groeide er zowaar een lichaam om me heen.

Ik trachtte het af te schudden,

maar toen viel er een schaduw uit me,

voluit over de grond.

Hou je schaduwen bij jou !

De maan is maar een bleke bondgenoot vannacht.

Maar de staande klok tikt des te onheilspellender !

Haa ! Schik je flarden, kreuk je vouwen,

verwar je plooien !

Het rijk is weer aan ons !

We worden terug de wind in een gordijn

-in afwachting dat de echte tocht eraan komt,

of de krul in een tapijt, het putje in een kin,

we lopen als een rilling over een rug....

Wat een onevenwichtskunst !

Kort leve het leven !

Een dak bóven ieders hoofd, en een spook ín ieders hoofd !

Een huisje-met-spookje voor iedereen !

Sausjes doen mislukken !

Een bechamel naar de hel. Een soufflé naar de plee.

Sokken verwisselen !

De gaten in de sokken verwisselen. De sokken én de gaten verwisselen.

Het deurtje eens anders leren piepen !

Een fa-kruis met breeknoot erbij.

Het venstertje eens anders leren wieken !

Vliegt de blauwvoet, storm in huis !

Plof ! Een kadertje valt van de muur !

Kwak ! Een gedachtenraam valt van een hersenwand.

We verlossen de schilderijen weer van hun lijst.

We laten de verhalen weer ontsnappen uit het boek,...

...bevrijden het stadsplan van het noorden,

een excuus van veel te lieve woorden...

Ginds een nachtmerrie weer te been !

Hier, wat droesem bij de wijn.

De achtste trede kraakt niet meer...

De negende daarentegen...

De schouw kucht roet.

Uit het kelderkraantje welt een traantje.

Een luik valt dicht. Een worst springt open.

...“Een worst springt open” ? Ik wist niet dat wij dat waren !

En blasfemeer er maar op los, mensen,

want bidden heeft geen zin :

God is de facto al maximaal en optimaal actief !

Bij elke stap...steeds meer schim,

in elk gehijg...steeds lichtere lucht,

elk woord...een bedachtzamer gerucht...

Onze kettingen blinken alsmaar dieper en dieper

van een poolsterlicht dat steeds hoger en hoger klimt ?

Geen idee, éénurenspookje, je maakt me bang...

Spoken zijn alleen bang bij klaarlichte dag óf in de absolute duisternis.

Er is iets met de akoestiek :

de leegte klinkt vol,

brutaliteit klinkt eerlijk,

en rauwheid profetisch,

net niet poëtisch,

indiscretie klinkt echt,

ontdaanheid klinkt hol,

gedrevenheid klinkt bol,

eerlijkheid klinkt gezwollen,

subtiliteit klinkt gezocht,

alsof nauwkeurigheid tocht,

poëzie klinkt voos,

en tederheid kleurt vaal roos

en zelfs pathetisch.

En schreeuwen rijmt.

(BIM- slag)

(twee-urenspook en halftweespook te zamen)... Het is één uur !

Nee, ...een vleermuis op haar weg botste tegen de haan van de kerktoren.

(BAM-klokslag)

En op haar terugweg nog een keer...

Nee, het is één uur.

En zie, de nacht helt steiler dan dit ogenblik,

hij staat bijna vertikaal. Er is geen boven of onder meer.

Schietgebeden en vleermuizen missen doel.

Geliefden vergissen zich van brug, zelfmoordenaars vergissen zich van rivier.

De uil vliegt zijn prooi voorbij, zijn donzige vleugels slaan de duisternis te zacht.

Een droom raakt de harde onwerkelijkheid, vermoedens botsen en keren weer.

De duisternis bekent kleur...

Mijn beste spookjes, de zon is weg !

De “zon”, ai wat een helder woord.

De zon is weg. De nacht is overal.

Het zenith is leeg.

Het azimut ook !

De hemelbaan ligt verlaten.
De zon heeft haar sokkel verlaten.

En de aarde wentelt verder om een leeg en vergeten punt.

Zoals heimwee, angst, en rouw.

Hoor de aarde eens om haar as piepen en schuren !

Zoals gewoonte, sleur, en inertie !

De aarde is aan ons !

Nee, de aarde is aan de egoïsten, maar de altruïsten laten zij grootmoedig aan ons !

“De aarde”, ha, wat een donker woord.

Oe-oe ! In den beginnen was er niets !

Net zoals op ’t einde !

In den beginne was er niets ! En dat was héérlijk !

En Godver-veelde zich dag en nacht – dag en nacht,

maar de hemel bekende geen kleur,

en Godver-veelde zich de zee en de zon en de maan en de sterren.

En Hij bewoog hemel en aarde,

maar het was een maat om niets.

En Hij zuchtte de wind, en rilde de kou, en zweette de zomer,

verveelde zich blauw-hemelsblauw,

zweette de dauw, of weende de regen,

kuchte de wolken en hoestte een onweer.

En Hij blies zo warm en koud, elk jaar opnieuw.

En Hij werd er landerig van,

en verveelde zich groen, en dierlijk en stierlijk.

Tot aan de Kaap de Goede Wanhoop, namelijk : de mens,

die uit godsvrucht duchtig met God meeverveelt.

En God zag dat het welletjes was, en schiep de spoken,

de demonen, en alle andere tussengoden en halfwezens,

en liet hen tegelijk op de mensen los...

En sindsdien valt er altijd wat te beleven,

en kijkt God met spanning naar de wedstrijd.

(BIM—BAM)

...Arme vleermuis...

Twee uur !

Zo vlug al ?

De tijd gaat snel, gebruik hem traag ! Tijd gaat galmen, ruimte gaat walmen !

Want tijd is maar ongeduldigheid en ruimte is maar akoestiek !

De akoestiek is ons terrein ! De akoestiek van firmament, verhemelte, en schedelpan !

We laten woorden als “liefde” en “tederheid” nóg holler of nóg gezwollener klinken !

Dat is nog beter dan de mensen ertoe te doen zwijgen !

Ik hou niet zo van het auditieve.

We breiden de stilte uit, met een dimensie of twee, en boren het oergesuis vol gaten !

Ik hou niet zo van de stilte.

Maar het oog wil ook wat : we bouwen de grootste illusie die er is :

de fata morgana americana : de brede brug van noord naar zuid, van Porto Folio naar Porto Folio en terug, of : Moord-Amerika – boegland van het Westelijk Affront.

Ik hou niet zo van het visuele.

Een nieuwe rottingsgeur ? Een virus plús ? Een omnium-bacterie ?

Ik hou niet zo van het lichamelijke. Dat is iets voor beginnende spookjes.

Vlees en bloed !

Zijn wij salonspoken geworden ? De firma Tochten en Geruchten ?

We verstoren de meest intense en creatieve en onstuimige vrede die er bestaat...

De dood ?

Sex ?

De liefde, dáár knelt het hartje !

Liefde ? Dat is geen gesprekstof voor fantomen !

Wel integendeel, halftweespookje,

daar knelt het glazen muiltje, daar loddert de zevenmijlslaars.

We bestormen de citadel van de gelukkige relatie !

Jij , twee-urenspook, beukt de wijdopen poorten der wederzijdse gevoelens in.

Halftweespookje bestookt ondertussen de openstaande denkramen,

vernielt clichés, stereotypen, en gemeenplaatsen.

Ik haalt de drempels en muren tussen hen onderuit

en steek tegelijk de tempel der passie in brand.

Ja, één-urenspook, dat lijkt me haalbare kaart,

je hebt blijkbaar veel verstand van ware liefde !

Ach, wijsneusspookjes, mijdt goede liefdesrelaties.

Het houdt geen onzin in : al onze schade is zó hersteld.

Bij de eerste hint van een stilte, bij de eerste glimp van een ingebeelde maan,

bij de eerste hort zonlicht in een slecht afgeschermde gedachte,

bij het wegkijken náár elkaar.

En die bovenwaartse golvingen van kin, wang, en lip.

Tegen alle zwaartekracht en logica in.

“Glimlachen” heet dat denk ik. Geen sprankeltje wanhoop meer.

En alles wat lippen zonder woorden kunnen zeggen...

En al wat woorden zonder lippen blijven zeggen...

Waarom denk je is er zo nodig een palm aan elke hand ?

Waarom is er aan elke rug een warme buik ?

En de keerzijde van de buik is een dragende rug...

En de schouders ? Al die onbewoonbare lichaamsonderdelen....

Zucht en wederzucht ! Azuur en zonnestralen !

Jullie zitten er wéér helemaal naast !

Ja, help ! Wij dwalen, wij dolen, wij spoken !

Oei, staat mijn gestalte weer achterstevoren ?

Of heeft mijn hoofd nog een tweekwart draai nodig ?

Straks zie ik er nog helemaal uit !

Jullie dwalen van de duisternis weg ! Jullie dolen nauwkeurig !

Zoals de wetenschap, brrr.

Mensen zijn zo’n sukkels : hun hart kan niets verlaten,

hun ziel kan niets betreden, maar hun rede raast steeds voort !

Zoveel gestommel in één persoon !

En toch zijn zij ten laagste slechts een ersatzspook van vlees en bloed.

De mens, dat is : engheid van geest en breedheid van leden.

De mens is een toestand voor atomen, en een rechtsgrond voor fantomen.

Maar wij, wij zijn eindeloos.

Dat beweren de mensen ook van zichzelf.

Wij hebben geen stoelen, tafels, deurklinken, muren, vloeren, voetbankjes, bretellen, baleinen, horizonlijnen, badleuningen, sportuitzendingen, gelaatbeschermers, weerberichten, of vensterbanken nodig, wij steunen louter op eindeloze dingen.

Hun boordenloos zieltje zit hermetisch opgesloten in het fysiologisch labyrint !

En liefde is niet onmetelijk, liefde is goed af te passen :

het is exact het aantal passen die twee mensen samen gaan

...gedeeld door twee...

(BIM-BAM-BOM)

Arme...arme...

(geluid) ...Van stappen gesproken...

Is daar iemand ?

Dat vraagt men meestal aan ons !

Is daar iemand ?

Dat vragen wij nooit. Wij zijn toch eindeloos ?

Na ons komt er niets of niemand meer....

De liefde heeft ons afgeluisterd, zij komt zich wreken !

Liefde is potdoof en blind.

En op eigen houtje raakt die niet eens voorbij haar eigen verlegenheid,

daartoe zijn minstens twee levende lijven nodig...

...En we horen maar één tred...

Een spook ! Wees voorzichtig, spookje,wees DOORzichtig...

Alles...behalve een spook ! Wij spoken nooit met meer dan drie,

these-antithese-synthese, hocus-pocus-en-pas, of ja-nee-en-misschien .

WIJ zijn de uitgesloten derden !

Bij víer worden wij weer een conglomeraat : de hoofdonderwijzer met migraine, of een procureur-generaal in rechtkamergetuig,...

Of twee filosofen in gesprek, de drilmajoor zonder garnizoen,

de advocaat met bef en bijhorende stagiair...

Eén meteoroloog met telescoop ?...

(de drie spoken verdwijnen als één gestalte, net waar de meteoroloog weer opkomt,

de hemellichamen lichten weer op)

* * *

D E E L 2

METEOROLOOG
Sssssst ! De sterren líchten ons voor,

eeuwigdurend aanspreekbaar, eindeloos geduldig,

zonder omwegen, maar niet zonder verpinken....

Sssst ! De grote Opvoed-stèr geeft voorlichting !

OPVOED-STÈR
Wel, mijn lieve zonnekes, hoeveel soorten vuur zijn er ?

En wie weet er al wat liefde is ?

Onze grote zus de aardse zon heeft have en goed en baan verlaten

voor een tocht naar haar wederhelft de nacht...

Is dat nog sensuele nieuwsgierigheid ?

Is dat overmoedige tederheid ?

Of is het al liefde ?

Wie kent het verschil tussen die drie vuren ?

Welk is het warmst ?

Welk blijft het langst branden ?

En welk gebruikt de milieuvriendelijkste brandstof ?

Wel, mijn lieve zonnekes, om dat te weten te komen

moeten we kijken hoever de zon geraakt !

METEOROLOOG

Ja, de zon was het ruime heelal ingedoken,

op zoek naar haar eígen nacht.

En zij volgde daartoe het aloudste dichterlijk spoor :

tegen elke richting in,

tussen alle regels door,

dwars over de tijdstroom,

met steeds meer aan elke zijde,

aan de overmoed rechtsaf,

bij de wanhoop links,

laatste afrit vóór het Niets,

tot aan een wereldnaad,

en dan gewoon rechtdoor :

zonder wrijving aan de buitenkant,

zonder wroeging aan de binnenkant...

ZON

Ik heb alles geprobeerd om de nacht te verrassen :

ik vervroegde de ochtend, verhóógde de noen, en verláátte de avond,...

maar alleen de horizon was verrast,

en hier en daar een slome schaduw...

-of was het de schaduw van iets slooms ?...

Al wat ik ontwaarde werd glanzend en heet

en rekte mijn dag en mijn gesmacht, en werd zélf ver-AST.

Maar nu ben ik echt onderweg.

Híer vervoert me een verlaten droom,

of een broze, loze belofte,

dáár raakt me een vergeten vers,

een vals gerucht schaaft me,

een geheim knijpt me,

een welbehagen doet me aan,

een herinnering scheert langs,

een onbemand ruimtestation...

En zie ! Een aartsengel

-die Gods tijding en zijn weg verloren heeft-

zegent mij desalniettemin !

Kometen kwispelen met hun staarten,

en Witte Dwergen wuiven met hun pinnemutsjes !

Ja, ik ben op de goede weg !

METEOROLOOG

Soms –en in een vertikale wereld wil dat zeggen :

altijd een beetje,

soms rustte de zon wat,

in een heelalholletje – een kink in de ruimte,

goed beschut tegen de vele rondvliegende verloren uren, gemiste momenten,

en andere hiaten.

Een beetje zoals de ontheemde clochards

die bij de alles opslorpende zwarte gaten

van metro en pendeltreinlijn

wat beschutting zoeken

tegen rondvliegende Huren en grondwetshiaten.

En de zon legde zich op haar meestvermoeide halfrond neer

-voor heel even,

want gelijk een onverdacht frisse vroege ochtend

wilde zij na dit avontuur weer aan een aardse einder glimmen.

Maar zij had toch niet veel érg in haar aardse afwezigheid :

een geduchte reputatie

-en zeker die van hemelklievend hemeltergend republikeins hééthoofd-

blijft op de aarde tóch getrouw de ronde doen.

Zo dacht zij.

En zij zat er niet zover naast, maar één zonnige hersenkwab,

want ondertussen miste niemand in de stratosfeervolle nacht de zon

omdat haar verbeelde onstuimige tweelingzus in de dromen

voltijds en “consciëntieus” bleef verderschijnen.

LITTLE BEN

...Tik-snik-tak-snak-tik-slik-tak-jak...

METEOROLOOG

...Maar Nani houdt van klokken in verhalen, dat siert de tijd, en...

...en alleen de uurwerken, polshorloges, wekkers, prikklokken, schaakklokken, pendules,

metronomen, en zandlopers wisten stípt wat er gaande was,

omdat zij als geen ander beséffen wat er met de tijd

en zijn ondansbare ritmes gebeurt.

Klokken kennen echter geen geduld,

en zij telden gelijktijdig en onrustig

-maar toch nog binnensmaats en binnenskloks-

de terugkeer van de zon af.

Een enkele zandloper verslikte zich aan een korreltje Sinaï,

maar voor het overige bleef het bij het louter aftellen van bange ogenblikken....

LITTLE BEN(Lamento van de staande klok.)

(Een gezicht als een wijzerplaat, op drie uur.)

Ik –TIK-ben-BENN-

Little Ben –BENNN-

de staande klok –STÓK.

Wat een tijden !

Ik hou me maar met moeite rechtop-KLOP-

want de tijd is gaan liggen.

Strak –TAK- smak ik –TIK-

tegen de tarmak –TAK.

Ik –SNIK-TIK-snak-TAK-naar regelmaat,

ik –SLIK-sla gewoonlijk de maat –KRIKKRAK-TIKTAK-

van het burgerlijke tijdverlies of tijdverdrijf...RIJF-RIJF.

Maar mijn wijzers die het anders róerend met de tijdsgeest eens zijn

proberen nu tegen de stroming –DING- in te roeien !

TAK-TIEK,TAK-TIEK,TAK-TIEK...

(houdt de ballast omhoog –snelle vloeiende woordvloed :)

Want wij uurwerken allerlanden,

wij weten wat ons gewijzer, getik, geschrok,

geprik, geklik, gehik, geslinger, geslik, en geklok

te verdúren staat als de zon zou dralen.

Níet het hemelgevaarte zelf, maar WIJ de nederige functionarissen

zulen nagewezen worden, en gezichts- of wijzerplaatverlies lijden !

WIJ zullen de schuld van de laattijdige ochtend krijgen,

en van de neurosen der hanen,

van de extra-afgelegde kilometers der slaapwandelaars,

en van de overuren der inbrekers en nachtwakers !

WIJ zullen het allen vertíkt hebben !

Onze wijzers zullen worden terechtgewezen en nagewezen en teruggewezen,

onze raderwerken zullen nóg meer opgewonden worden,

hoe ver-rader-lijk ! En dat allemaal voor niets !

(laat de ballast weer hangen)

Jak-TAK,

slik-TIK,

wat een vak-TAK,

steeds kritiek-TIK,

ik ben –BENN-

niet op mijn gemak-TAK,

IK heb schrik-TIK,

BENN een wrak-TAK, voel me ziek- TIK, ik heb lak –TAK,

snik-TIK,

stik-TAK,

-HIK !...

(kijkt op polshorloge, schrikt :) Drie uur ! SCHUUR...SCHUUR...

En alles blijft ... DONG-krrrrrrr, DONG-krrrrrrr, DONG-krrrrrrrrr...

METEOROLOOG

Alleen...alleen de eeuwig-optimistische zonnewijzers

waren redelijk ontspannen,

en zagen –schijnbaar onbewogen- geen schaduwzijde aan de zaak...

Maar ja, van hen wordt zónder zon tóch niets verwacht....

En er was de arme maan natuurlijk.

Zij staarde de zon het langst na

-met de gratie van langzaam dovend licht,

zij droomde van een hamer bij haar sikkel,

en hield op met rijmen...

MAAN

Wat te doen ?

Of beter : wat gedaan ?

Dag en nacht heb ik nodig !

Het etmaal is mijn dagelijks eetmaal !

Uit de nacht hap ik de gitzwarte taartenstukjes

die mijn honger naar ondoorgrondelijkheid stillen

-noem het maar gerust “de duistere dorst van een mysterieuze schone”.

Verleiden kost tenslotte veel mysterie !

METEOROLOOG

Ja, daarom klinkt en blinkt het altijd zéér lovend

als de maan het over de nacht heeft,

want hij laat zich zo gewillig snijden door haar sikkel,

en hij ontvangt haar steeds wisselende stemmingen, gedaanten,

en vele one-night-stands

altijd even sfeervol en gelaten,

en polijst vervolgens nijverig haar gloednieuw imago...

MAAN

En van de dag drink ik

- met mondjesmaat en maantjesmond

en met gestélde tussen-pósen -

onder een steeds aanstekelijker blozen-

het zónlicht,

om de slanke glans van mijn lichaam bijtijds bij te vullen

en mijn donkere achterzijde te verhullen.

Verleiden kost tenslotte veel licht !

METEOROLOOG

De maan begint haast weer te rijmen als zij het heeft over geheimen,

zij is daar zo’n goede belichting voor.

Zelfs zonder eígen licht komt zij nog geflatteerd voor de dág.

Want zij weet haar schaduwzijden steeds behendig van de zon weg te keren.

En daarom heeft zij voor haar zus de zon altijd wel een verloren kwartiertje over...
MAAN

Ach , ik kan me om beiden, dag en nacht, dag en nacht evenveel opwinden...

En opwinden is mijn vak !

METEOROLOOG

De maan hield haar schijn zo goed mogelijk op,

maar zij voelde zich verflauwen,

en boog zich over de Stille Oceaan

-voor een keer niet uit romantisch gevoelen,

maar om te zien hoe ZIJZELF eruitzag,

...want alleen de afstandelijkste en ijdelste mensen en sterren

kijken nóóit in een spiegel of zeespiegel...

De maan boog zich nog dichterbij

en de Stille Oceaan werd nog stiller

en alle vissen begonnen te zweten

-maar dat kan je niet zien.

Maar wat je wèl kon zien was dat de maan hier en daar

–op nog geen duizend mijlen van elkaar ! -

onverzilverde plekjes begon te krijgen.

Een affront voor haar halfrond !

MAAN

...Zééspiegeltje...zééspiegeltje aan het strand,

wie is de mooiste van sterrenland ?...

METEOROLOOG

En de Stille Oceaan die altijd de waarheid deint...

lipte lacunes, articuleerde hiaten,

en weefde steeds groter gaten in haar maneschijn...

MAAN

O, wat schrikkelijk, mijn aanschijn wordt filterdun,

mijn glamour wordt glazig,

en mijn bedoelingen doorzichtig !

De verliefde koppels op het strand kijken van mij weg

- en dus ook weg van elkaar,

zij maken ruzie bij gebrek aan mysterie,

tussen hen en tussen mij,

of bij gebrek aan passende belichting !

Want is dat niet hetzelfde ?

Zij proberen ten einde raad

de formule van het zonlicht :

“Ik hou van jou ! Ik hou van jou !”,

...maar het mag niet meer baten...

De dichters zwijgen over mij.

De nimfen spreken over mij.

Golfjes kabbelen en kibbelen om mijn laatste licht,

en de hele romantische aarde draait niet meer rond mij...

METEOROLOOG

...en ook niet meer rond de zon,

die zette haar felle tocht verder,

en nam zelfs extra-snelheid door voorover te hellen

-geen makkelijke klus voor een bol, maar er is daar geen andere manier :

in de Absolute Ruimte net zoals in de liefde

betekent vooroverhellen : snelheid nemen...

Maar ik onderbrak het tere maanlicht.

MAAN

Amper ! Amber! Amber !

Het enige licht dat ik nog vang

komt van de Belgische autostrades in ’t heelal.

IK, het boegbeeld van de romantiek.

Hoe idyllisch : zo’n metalen schijn over m’n wang !

IK, die anders eb en vloed veroorzaak

-ín én óm de mensen- en nog veel buitennissiger getijden !

Maar ... dit killer worden zonder te verharden,

dit donker worden zonder leeg te raken...

Is dat het sterven ?

METEOROLOOG

Een eclips !

Maar zon en maan en aarde zaten helemaal niet op eenzelfde lijn !

Amateur-astronomen zagen in hùn nacht grote raadsels

en astronomen nóg groter raadsels voorbij hun lens passeren.

“Is er ook buitenaardse in--competentie ?!”

vroegen zij zich steeds angstiger af...

De Grote Opvoed-stèr daarentegen maakte van de gelegenheid handig gebruik

om in haar lessen wat dieper op de nacht in te gaan.

Onaanschouwelijk onderricht : over de zwartste nacht.

OPVOED-STÈR

De nacht waar de dichters het zo over hebben, en de blinden,

evenveel, net evenveel als over de zon,want ik heb de citaten geteld.

Dáár wordt wat tegen afgetast, -geweend en- gekrast !

Want er bestaan geen woorden voor zo’n stilte,

en geen beelden voor zo’n donkerte.

Jaja mijn zonnekes, óók de “stille nacht, heilige nacht” van het liedje.

Jullie weten wel allemaal goed wat “heiligheid” betekent

-wij leveren jaarlijks meer dan genoeg aura’s, halo’s, en aureolen

aan het Vaticaan,

is het niet ?

Maar wat betekent “de stilte” mijn zonnekes ?

...Niemand ?

Of antwoorden jullie al in koor met een concreet voorbeeld ? Flink zo !

Jullie mogen allemaal een wolk vooruit !

Ja, de stilte, de stilte is wat je níet hoort...

als je maar goed genoeg luistert.

(Zij luister-hoort niets- en trekt een ontgoocheld gezicht.)

METEOROLOOG

Enfin zo had een nors-kuchende stratocumulus het haar toch gedefiniëerd...

Maar de zon zelf was op datzelfde ogenblik al op een schrikbarende afstand van daar : zo ver als waarheid van filosofenpraat,

zo ver als levenden ván doden, zo ver als een vastgoedcertificaat van poëzie,

zo ver als een vis van dorst, als een mol van hoogtevrees,

of één zwaluw van de lente,

’t is te zeggen :

op een afstand die niet meer in lichtjaar,

maar alleen nog in “ziel”, hexameter, contrapunt,

lapsus, pijnlijke stilte, verdriet, versvoet, of nijpend voorgevoel

valt uit te drukken.

ZON

O wat zie ik !

De plaveien van de Melkweg worden ruw en hypothetisch,

alsof zij nog maar zelden door dromerijen, wensen, en gedachten worden betreden !

Er groeit al sferenkruid tussen, en kos-mos, en zwenkgras !

Het Absolute Zijn vertoont barsten,

en uit de kieren der Eeuwige Wording ontsnappen filosofenconcepten !

En o wat hoor ik !

De muziek der sferen

- geen muzák-der-sferen zoals op kerstmarkten,

maar hemelcomposities

die geen tonen maar meteen ontroeringen verbinden !

METEOROLOOG

En waar beginselen en verzinselen –van Álstof of verzonnen,

eensgezind in feilloze diepten vallen,...

waar het woord of naambord met “nergens” en het woord of naambord met “nooit”

ongeschonden van elkaar wèg wijzen

en er dus geen gerichte twijfel meer mogelijk is,...

daar hielden de zon en haar verlangen halt

-voor het eerst sinds het begin van dit verhaal

waren zij tegelijk op dezelfde plaats :

aan de rand van de Galaxia-galaxia-galaxia-GALAXIA-galaxia,

enfin :aan de rand van de wereld

-of aan de rand van zichzelf,

want dat is tenslotte dezelfde grens.

De zon raakte kant noch wal,

en zette zich op haar meest nuchtere halfrond neer deze keer.

En met haar onderste stralen stevig om de boord van een Zwart Gat geklemd,

keek de zon óp

- zij móest wel want zij was aan het uiteinde van de wereld.

En zij ging uit de bol

- zij móest wel want zij stond aan het uiteinde van zichzelf.

En zij zag de-nacht-in-al-zijn-duister !

ZON

Eindelijk ! O eindelijk kan ik me eens klein en nietig voelen !

Ik die altijd als een verschroeiende reus voor de dag moet komen

en door het leven moet !

Maar hoe levendig en gewaagd (en sensueel) voelt sterfelijkheid aan !

Signorina Etna en Signore Stromboli halen postuum overschot van gelijk !

METEOROLOOG

De zon vóelde liefde in zich branden

-een licht in een licht in een licht,

en brak in stralen...

-als u begrijpt wat ik bedoel.

En de nacht beantwoordde het

zoals het “het Eeuwig Mannelijke” past :

diep en diep en donker...-als u begrijpt wat ik bedoel...

En zij vormden een Harmonisch Etmaal.

Daarna... dágdroomde de nacht

en zag de zon overal sterren.

En in het donker stralen sterren meer...
ZON

O, allemaal vallende sterren,

zij doen hun eigen wensen,

want ónder hen zijn er geen mensen.

En zij wensen elkáár,

want hier wenst alles elkaar !

METEOROLOOG

De zon glimlachte

-alsof zij nog niet genoeg schitterde-

en keek genoegzaam vanuit ZIJN velouren mantel om zich heen.

Terwijl de nacht genoot van zo’n reusachtige warme flash-back in zijn schoot....

En zij kleurden elkaars zwart-wit-visie op de dingen bij.

Het slechtste en het beste van iemands komen we nooit te weten,

maar de nacht liet zich in al zijn uitersten genereus vermoeden.

En toch was hij niet ruimer of groter of dieper of donkerder of ouder

-voor een nacht betekent dat allemaal hetzelfde- dan zijn aardse soortgenoot.

Al wat eindeloos is is immers even ruim, groot, diep, donker, en oud

-vraag dat maar na bij geliefden !

Er zijn wel geen woorden voor zo’n stilte,

en geen beelden voor zo’n donkerte,

maar het verwonderde de zon toch een beetje

dat maan en februarinevel

over dit alles met meer zin voor realiteit, nuance en pikant détail

hadden gesnoefd dan... pakweg “National Geographic”.

Maar dit sprookje moet dringend ophouden,

want wat God gescheiden heeft zal niemand echt willen verenigen.

ZON

Ik neem vlug de Gulden Binnenweg terug :

...het oudste spoor :

...tegen elke richting in,

tussen alle regels door,

over de brug die enkel steunt op wat zij verbindt,

met steeds meer aan elke zijde...

de Aurora-strada,

langs Kaap de Goede Wanhoop,

die grote boog van kleuren omheen zwart en wit,

en kom pril en tijdig als een onverdacht frisse ochtend weer,

maar met regenboogvleugels deze keer !

En groter dan levensecht !

METEOROLOOG

En toen haar eerste ochtendlicht

de dromen van de mensen begon tegen te schijnen,

smeerde de zon haar zinderend verhaal breeduit over de horizon

-alleen daar was plaats genoeg,

in geuren en kleuren,

en overdrijven dat zij deed !

Want het schéén... het schéén... alsof de zon zichzelf begrepen had !

En zelfs de geliefden -de geliefden die haar zo weinig nodig hebben-

en die altijd uit elkaar ontwaken -dat komt omdat zij elkaars dromen dromen -

zelfs de geliefden werden er halfsluimerend van.

En de maan begon weer te rijmen met het schemerlicht.

MAAN

O zon , ik zag je al vroeg komen,

want teder licht dringt dieper door in dromen.

Te schijnen is geen alledaags verlangen,

schijnen dient alleen hogere belangen !

Het nachtje heeft je schijnbaar goed gedaan,

wat schijn je weer tevreden om je alledaags bestaan.

En wat vertelt je nieuwe glans ?

...Op elk ritme...past een dans...

OPVOED-STÈR (afsluit-stèr)

Ja, mijn lieve glunderende zonnekes in de zaal,

en sindsdien heeft de zon –bij het begin en op het einde van elke dag-

een afspraak met de nacht...

Dat is een publiek geheim.

’s Morgens in ... Himmaleh,

’s Avonds in ... Dorado.

Dat weet ook iedereen.

LITTLE BEN

Altijd op een ander uur

-om de tijd te verschalken

en de klokken te plagen...

METEOROLOOG

Wat daar gebeurt ?

Weet niemand.

We kunnen alleen maar verdergaan

op wat er vanachter de horizondrempel nog te zien valt,...

en dat is al grandioos,

en elke dag iets anders...

Maar het is al drie miljard jaar

heerlijk gissen-en-vergissen, ...zoals NU !

(doek)

*

* *
PAGE

