Tom Lanoye (1958)

REALISME


De eerste twee gedichten omgewerkt, 

van onleesbaar klad naar in het net, 

op extra dik papier getikt en met de 

hand getekend, wat al niet, en ze daarna 


in vieren gevouwen in een envelop 

geschoven, en de envelop voorzichtig, 

ter hoogte van mijn hart, in het zakje 

van mijn leren jack geborgen. Dan op pad. 


R. zit in Café De Fiets als altijd bij de 

flipperkast, zijn shagje rollend. Hij wil 

een De Koninck, ik drink Spa. We praten 

over de vakbond, Guido zijn gezondheid, 


het weer. Zeg, vraag ik terloops, wat vind 

jij eigenlijk van poëzie? Yèk, gedichten, 

bah. Hij trekt zijn neus op. Ik moet opeens 

denken aan de moedervlek rechts onder zijn 


navel. Gedíchten, zegt hij, waarom vraag je 

dat? Oh zomaar, zeg ik, en we praten voort 

over het openbaar vervoer en Jules Croiset. 

Een uitermate boeiend en verhelderend gesprek.

Uit: Hanenstaart, 1990, Prometheus Amsterdam
