[image: Afbeelding met boom, buiten, gras, gebouw

Automatisch gegenereerde beschrijving][image: Afbeelding met tekst, person, teken, ouder

Automatisch gegenereerde beschrijving]

18-07-2021
Groeten uit mijn zomerverblijf...

[image:]

Provence

De zon gloeit ongenadig heet
en schroeit ons dorstig lichaam.
Er wordt hier vlug en veel gezweet,
dus doen we alles langzaam.

En onbevreesd voor het affront,
van ochtendrood tot avondstond,
lopen wij hier beschonken rond,
elk in zijn eigen blote kont.

04-06-2021
Lieve vrienden (en -innen),

Buiten raast een zomeronweer en volgens de Moeze (die jullie hebt weten te ontwijken..) is dat een signaal van god.
Jahjah! (zonder Aboe...)
De wispelturige natuur leert ons dat het weer van vandaag niks te maken heeft met het weer van gisteren.
Zoals het leven van vandaag enz...
Voor de Grieken onder ons (niet de voetballers...): panta rhei!
Zijn het de donkerwolken, is het een vluchtige nostalgische opvlieger, of is het gewoon de Pinot Gris (die in mijn schappen met veel discipline wordt aangevuld...) die tot enige lyriek inspireert?
ik weet het niet.

[image:]

Bunker 103, 27 mei 2021

Lieve vrienden, vriendinnen en gelijkgestelden,
Aan alle tegenwoordigen en toekomstigen,
Onze Cadettengroet,
Excuses voor de lange stilte die mij teisterde tijdens al de dagen die ik, opgehokt in mijn bunker 103, machteloos moest ondergaan.
Maar kijk, nu drijf ik stilaan (ik zei dus: stilaan…) boven uit een moeilijke periode.
Moeilijke perioden is wat ons allen wacht natuurlijk, het kan niet anders, maar het komt bij mij toch telkens hard aan.
Maar nu: Luctor et emergo!
Zoals een Zeeuwse vriendin mij ooit trachtte met het leven te verzoenen.
Worstelen en bovendrijven…maar uiteindelijk vroeg het heel wat worsteling en een beetje overdrijven.
Achter mij ligt een periode waarin mijn COPD (zoek op in Google!) dagelijks de bovenhand haalde en mijn actieradius aanhoudend tot een paar meters heeft herleid. Of waren het misschien de gevolgen van de dubbele vaccinatie die ik mij heb laten aanpraten en welgevallen die mijn probleem hebben uitvergroot?
Feit is, zoals dat meestal gaat: de fysieke hinder leidde al vlug tot een soort geestelijke stilstand. Als ik (zoals wel vaker…) tot die pseudo-vegetale toestand verval dan draait mijn dagdagelijkse leven nog enkel rond de elementaire signalen van het lijf.
Wie zich ooit bij het CPsyM de piramide van Maslow liet uitleggen weet dat alles gaat wankelen als in de primaire behoeften niet is voorzien.
Ik voelde mij voortdurend een soort George Floyd (I can't breath!) maar dan zonder het opfokkend druggebruik.
Dat maakt dat ik heel erg mijn briefwisseling heb verwaarloosd en ik verontschuldig mij daarvoor inzonderheid bij mijn eindelijk teruggevonden vriend Polle Calluy die me oprecht blij maakte met het heraangeknoopte contact. Klonk als een welgevallige stem uit een ver verleden…
En ik excuseer mij natuurlijk ook bij mijn onvolprezen, tijdloze vriend Herman L., later in de militaire fabriek voor Officieren (KMS), wereldberoemd geworden onder zijn artiestennaam als Fred! Jabadabadoe!), die onverwoestbaar trouw de communicatielijn met mij heeft open gehouden... Ondanks mijn stompzinnige stilte. Dank je Fred! Jij was er, je bent er voor altijd en ook daarna!
Ik verontschuldig mij ook bij al de anderen die hun prachtige levensverhalen (in het kader van “Wat vooraf ging…”) deelden, verhalen die ik met ver- en bewondering heb gelezen. Maar waarop ik nauwelijks of niet heb gereageerd.
Ik weet niet meer wie de aanzet heeft gegeven (ik denk dat het Joe was, maar iemand anders kan ook…) Maar elke bijdrage vertelt over “ons”, over het “Ons” dus, toen wij nog niet “Wij” waren.
Het is een prachtig initiatief van Jos Rem om die verhalen samen te bundelen en te bewaren voor de vergetelheid.
Ik probeer mijn lethargie zo vlug mogelijk goed te maken met een eigen bijdrage aan dit Magnus Opus... (If I can breathe!) Ik denk dat ik ook wel een verhaal te vertellen heb.
Vroeger dan wie dan ook van jullie ben ik in 1955 al geregeld samen met mijn moeder op menige zondagmiddag door de grote poort Dungelhoef binnengestapt. Ik deed toen historische uitspraken, zoals: “Achter die tralies zou ik nooit willen zitten”. Edoch, niemand kan zijn vooraf uitgestippeld pad ontwijken. Mijn grote broer (God hebbe zijne ziel als hij er iets mee doen kan…) is mijn heel leven lang mijn voorloper, mijn padverlichtende Johannes de Doper geweest. Hetgeen een riant pensioen tot gevolg had. Dankjewelalstublieft!
Lieve vrienden (en -innen),
Laten we, in deze gekke wereld, mekaar toch nog maar een tijdje stevig vast houden.
En, als Allah het wil: We will see us again!
Nr 40

Paal, vrijdag na Pasen 2021, Hallelujah !
“Ce n’est pas la distance
qui sépare les gens,
mais le silence»
Lieve Cadetten en aangetrouwden,

De week na Pasen: ik word er zowaar gevoelsmatig gewoon vloeibaar van.
Dit was immers de week die we tot in de eeuwigheid der dagen gereserveerd hadden voor onze jaarlijkse Cadetten-ontmoeting die de tand des tijds kranig heeft weten te doorstaan.
De vrijdag na Pasen was destijds onwrikbaar in onze agenda gebeiteld.
Tot op het ogenblik dat het niet meer te behappen was en wij allemaal stillekens, steeds meer in koepelgedekte stelling, wegzakten in de tandeloze tijd.
Aanvankelijk was het een terugkeer naar de gewijde Lierse grond bij Jos en Joséke (Piroen, Casino…) en nadien naar een locatie waar onze rollators en rolstoelen werden toegelaten..
Waarom we nu net altijd deze week na Pasen hebben gekoesterd, niemand die het nog kan zeggen, maar zo was het toch. Misschien weet Vetje of Polle Calluy nog welk de historische achtergrond is van deze keuze…
Maar och ja, Vetje en Polle hebben al eerder om nooit verduidelijkte motieven de schaapskudde jammerlijk achter zich gelaten…Mag ik even zeggen dat ik ze mis? Ja, dat mag ik!
En, even terzijde: zonder Dieter, onze “voorzitter voor het leven” en onze niet te overtreffen secretaris Rikske (de andere !).was het kaarske natuurlijk al lang uit gegaan!. Eeuwig ben ik hen erkentelijk. Er zijn al voor minder belangrijke figuren imposante helden monumenten opgericht!
Ik weet niet hoe het inmiddels met jullie zit, maar het “Covid-griepke” en al dat gedoe er rond begint danig op mijn goed humeur te werken: ik mis allerlei dingen, te vaag en te veel om te benoemen. Ik mis vooral denk ik een begin van uitzicht op een normaal leven zoals we dat kenden..
Woensdag van vorige week waren mijn kinderen en kleinkinderen hier. Het was een verrassend stralende zomerse dag, net voor de winter ons terug achterbaks overviel. Mijn dochters komen tweemaal per week langs, de kleinkinderen zie ik spijtig genoeg momenteel wat minder.
De zon deed wel heel erg haar best die dag en dat was eigenlijk het ideale weer om onze jaarlijkse vakantie in de Provence te bespreken.
Maar anders dan andere jaren gebeurde dat ditmaal niet in de uitbundige vrolijke stemming die al rook naar lavendel en zonneolie… Het leek nu eerder op het plannen van een onzekere, avontuurlijke reis naar de voet van een verre regenboog, waar zich – dat weet toch iedereen – een pot met goudstukken bevindt.
De toekomst is toch zo onzeker. De Fransen hebben zopas hun prachtige land in een steviger lock-down geplaatst en niemand weet wat de toestand over 4 maanden zal zijn. Want niemand van de talrijke “experten” die dagelijks het TV-scherm teisteren het kan voorspellen. Dan zijn de klimatologen toch wel waarzeggers van een heel ander kaliber hé: die weten perfect te zeggen hoe “het klimaat” over 50 jaar de wereld zal verwoesten…
Mijn nogal gedrukte stemming en mijn nauwelijks te beheersen opwellingen van weemoed en melancholie hebben natuurlijk veel te maken met mijn “precaire” gezondheidstoestand..
Dag na dag word ik meer en meer geconfronteerd met mijn krimpende actieradius. Elke dag is mijn zuurstoftankje wat vlugger uitgeput!!
Maar die handicap maakt mij natuurlijk uitermate geschikt voor een leven onder de onzinnige beperkingen die door de Corona-dictatuur worden opgelegd. Leven ver van de wereld is niet zo een zware opgave lijkt me. Lekker in mijn bunker, wachten tot de bliksem inslaat! Leven in een appartement met drie zeurende kinderen moet moeilijker zijn lijkt me…
Gezondheidsbulletin.
Onlangs in het lokale AZ bij mijn (poëzie minnende!!) longarts op visite geweest voor mijn jaarlijkse pneumologische testen.
Tot mijn verbazing bleek uit de metingen een “lichte” verbetering (lees: geen “merkelijke achteruitgang”) van mijn toestand. Wat helemaal niet in overeenstemming was met mijn lamentabel “gevoel” . Maar maar cijfers zijn nu eenmaal cijfers zeker?
Nadien stond de vierjaarlijkse routine “onder de scanner” op het programma.
Ook dat leverde, achteraf gezien, geen alarmerende resultaten op. Er treft mij niks acuut levensbedreigend. Geen K. bedoel ik. Gewoon een luchtpijp waarvan de elasticiteit verloren is gegaan en die dus op ongewenste ogenblikken dichtklapt en wat onwillige longblaasjes die dienst weigeren…
De prijs die ik betaal voor het stiekem ochtendlijk roken in de luxueuze toiletten van Djungelhoef!. Beloofd, ik zal het nooit meer doen. Jos Rem, destijds de voortdurend dampende tabakswolk, staat daar wel achter denk ik…
De hele scanner-routine zelf was me nochtans niet goed bekomen.
Een beetje spanning vooraf, de verplaatsing, het uitkleden, het terug aankleden, hadden mij zozeer in het rood geduwd dat ik, éénmaal terug bij mijn geliefde lijfarts, even aan de zuurstof moest worden gelegd om terug bij te komen.
“I can’t breathe!” dus. Wereldberoemd ga ik er niet van worden.
Genoeg gezeverd: einde van mijn gezondheidsbulletin…
Ondertussen heeft de winter ons terug overvallen, achterbaks en met terugwerkende kracht!
Mijn moreel smelt daarbij als sneeuw voor de zon. Vroeger was er af en toe een dag dat ik een jaar ouder werd, momenteel lijkt het vaak dat ik elke dag een jaar ouder wordt…
.Ik hoop dat we, in deze ongewisse tijden, de gelegenheid krijgen om elkaar nog eens terug te ontmoeten.. Don’t know where, don’t know when…
Lieve vrienden, op deze vrijdag na Pasen had ik de behoefte om even terug over mijn schouder te kijken…In gedachte zit ik in de Casino in Lier, bij Jos en Joséke en geniet ik van veel te dure pistolekes met vanalles. En straks rijd ik met een veel te hoog alcoholgehalte naar huis toe.
Wie mijn onvoorspelbare humeurgetijden van wat meer nabij wil volgen, die kan nog altijd terecht op mijn Facebookpagina.
Ik ben inmiddels diegenen dankbaar die, in het parallelle circuit, persoonlijk contact met mij blijven houden: dank je Fred, Dieter, Rikje…: Ik waardeer dat heel erg!
Cadet Nr 40
PS: In bijlage een schijnbaar somber gedicht terwijl het jullie enkel en vooral aanspoort om te blijven ademen om mijn vertrek feestelijk uit te wuiven!
[image: Afbeelding met tekst, spoor, buiten, station

Automatisch gegenereerde beschrijving]

--

Bunker 103, 22ste Quarantainedag
Lieve vrienden, pupillen van het leger, opgekweekt met soldatenkoeken en overjarige legerrantsoenen, (en dames)

Laat ons de communicatielijn openhouden op een ogenblik dat de mensheid zich onwillig moet afsluiten van de medemens en we aangemaand worden op te houden met leven om niet dood te gaan. Op een ogenblik dat de vereenzaming dreigt. Daarom dit uitgebreid schrijven dat jullie hopelijk in goede gezondheid aantreft.
Het zal jullie wellicht niet verrassen dat de “vrijwillige” internering in mijn Scheve Boerderij alhier op mijn uitgestrekt Paals landgoed (zelfgekozen internering die ik sinds 04/03 lijdzaam onderga), mij niet echt heel zwaar op de schouders drukt.
Enerzijds omdat ik immers weet dat ik, gezien mijn leeftijd en mijn onomkeerbare longdeficiëntie (COPD), een uitgelezen prooi ben voor het Chinese virus.
Dat volgens sommigen niet “Chinees virus” mag worden genoemd omdat dat racistisch zou zijn. En vooral ook omdat Trump het zo blijft noemen natuurlijk…
Moest het virus mij treffen, ik zou zelfs niet meer beademd (kunnen/mogen) worden.
Op de pensioendienst van de FOD Financiën wordt hoopvol uitgekeken naar dat sublieme ogenblik.
Even terzijde: zoals jullie misschien weten is ondertussen “Patiënt Zero” geïdentificeerd, de Chinees dus die als eerste het virus onderdak verschafte om het daarna heel gul “urbi et orbi” te delen.
Zijn naam: Sum Thing Wong.
Maar dat geheel terzijde.
Anderzijds is het “alleen” zijn, zoals jullie misschien weten, voor mij geen straf. Alleen ben ik. Maar niet eenzaam. Belangrijke nuance. Alleen en dus steeds in goed gezelschap.

Jullie herinneren zich nog wel…
Georges Moustaki, 1970

Pour avoir si souvent dormi
Avec ma solitude
Je m'en suis fait presqu'une amie
Une douce habitude
Elle ne me quitte pas d'un pas
Fidèle comme une ombre
Elle m'a suivi ça et là
Aux quatre coins du monde
Non, je ne suis jamais seul
Avec ma solitude
https://www.youtube.com/watch?v=IVPopSraXf4
Ik praat nog enkel rechtstreeks tot Snuffel, mijn begripvol en hooggewaardeerd poezelig huisdier. Alle andere communicatie met de boze buitenwereld verloopt via de wondere snufjes van de techniek die het moderne leven ons biedt: Facebook, Twitter, WhatsApp, email…Onze ouders hebben vier jaar oorlog doorstaan met als enige troost Radio Londen.. (Ici Londres… Les Français parlent aux Français..)

https://www.youtube.com/watch?v=C9VeY8m6fGc

Voor de rest: de diepvries is nog gevuld en aan Wc-papier ontbreekt het mij niet mede te danken aan een lichte coronaire? constipatie.
Mijn dochters zorgen trouwens als welwillende foeriers geregeld voor de aanvulling van de voorraden. Dat gebeurt tijdens heel afstandelijke bezoeken waarbij we mekaar amper in de ogen durven kijken.
Nu moet ik toegeven: momenteel is er hier wel even een stockbreuk (due out) in de witte wijn. Maar dat heb ik gelukkig kunnen oplossen door achter mijn bar een in stille verborgenheid levende fles Pastis te ontdekken. Een geniepige dienstweigeraar sinds jaren! Maar nu tot de plicht geroepen!
Welnu, neem het gerust van mij aan: als ik achter het verandaraam in de uitbundige lentezon ga staan en een slokje neem terwijl de ijsblokjes vrolijk tinkelen in mijn glas, dan kan ik zowaar de Provençaalse lavendel ruiken…
En als straks de rantsoeneringzegels worden uitgedeeld dan zal ik me terug heel jong voelen..

Ander onderwerp.

Ik heb vaak, en tot vervelens toe misschien, een aantal relativerende boutades van eigen kweek tussen gesprekken in geworpen, boutades die, zo blijkt nu, de tand des tijds kunnen trotseren.
Ik zei al eens: “De bliksem kan elk moment inslaan.”
En “Alle dagen zondag is nooit meer zondag!”
En vooral: “Als je ’s morgens wakker wordt en alles is normaal, dan is dat buitengewoon!”
Vooral dat laatste lijkt nu meer en meer in de geest van vele mensen door te dringen.
Veel berichten die ik in mijn fanmail ontvang eindigen met de stellige belofte dat we, als het leven terug normaal verloopt, “een uitbundig feestje gaan bouwen”.
Feesten omdat alles “normaal” is, dat waren we duidelijk verleerd. “Elk nadeel heb zijn voordeel” zei Johan Cruijff ooit.
Welnu dan, laat dat ons voornemen zijn: we bouwen een feestje als alles terug “normaal” is. In de veronderstelling natuurlijk dat alles ooit terug “normaal” wordt en dat we dat nog mogen meemaken..
Lieve vrienden, ik ga nog even de laatste zonnestralen vangen in mijn glas Pastis.
Zorg goed voor jullie zelf en voor elkaar.
En blijf in jullie bunker tot Dokter Maggie of Koning Flup het einde van het begin van het einde van de wereld komt aankondigen.
Ik hou van jullie!
Virusvrij en onbeademd,

Nr40

--

Een verder in coronatijden 01 februari 2021

Samen!
Het is in tijden van Corona een alom gehoorde kreet.
Samen.
Terwijl we mekaar moeten mijden als de pest. En elkeen in zijn eigen kot en bubbel opgesloten zit.
Ons sociale leven is gesloopt en ons doen en laten wordt gedicteerd door virologen die de grenzen van onze vrijheid afbakenen in functie van testresultaten die dan weer door andere experten in vraag worden gesteld.
Maar er is, bij wijze van spreken, licht op het einde van de tunnel en hoop voor wie er geen gat meer in ziet: in China is men inmiddels overgestapt op een zeer betrouwbare testmethode die gebruik maakt van anale uitstrijkjes…
Samen.
Ligt het aan het weer of aan de gewenning, ik weet het niet, maar anders dan tijdens de “eerste golf” staan we niet meer elke avond om 8 uur aan de voordeur “samen” te applaudisseren voor de zwaar belaste gezondheidswerkers.
Een beetje plaatsvervangende en verbindende poëzie lijkt dan ook meer dan welkom in deze donkere dagen.
Daarom een gedicht voor mijn persoonlijke lijfarts en voor alle andere dappere zorgverstrekkers (M/V/X) overal te lande.
We kunnen dat gedicht misschien, uit solidariteit en dankbaarheid, morgenavond klokslag 8 uur, elk voor zich maar samen, aan de voordeur hardop reciteren.

MIJN LIJFARTS
in de steriele stilte van zijn kabinet,			hij kneedt en voelt en visiteert,
legt hij zijn wakker oor te luisteren			hij knijpt en tast, schudt vaag zijn hoofd,
en leest, veel beter dan ooit enige vrouw,		en prikt dan, spuit en ausculteert
de hunker in mijn ritselend hart.				en legt een vinger op de wond.
heel diep kijkt hij mij in de keel				en terwijl ik in mijn blootlichaampje
en vraagt dan: “zeg eens AAA!”				onwennig naast hem sta
zonder daarbij van mij te eisen				telt hij, terloops, in één twee drie,
daarna dan ook nog B te zeggen.			mijn witte bloedlichaampjes na.
in ‘t schurend schrapen van mijn longen			dan schrijft hij, in onleesbaar schrift,
hoort hij een oude doedelzak				de pillen en de zalfjes voor,
die oproept tot de laatste dans,				een pleister voor mijn houten been,
een laatste wilde horlepiep.				ontstopper voor mijn middenoor.
hij kent de stuw van mijn hormonen,			en dan, voor ik zijn atelier verlaat,
en van mijn bloed, mijn excrementen			laat hij me nog maar eens verstaan
van mijn urine en mijn zweet,				dat ik maar best moet ophouden met leven
kent hij de geheime componenten.			om niet voorbarig dood te gaan.

rik tulkens stadsdichter Diest 2012-2015

Voortaan is het Ohne Oben...
Ik groet jullie lieve vrienden
17-08-2021

Bunker 103, 23 augustus 2021

Vorig jaar, op een avond zowat midden juli, toen we nog geloofden dat we met allerlei gekke maatregelen "dat viruske" wel vlug bij het nekvel konden grijpen, genoot ik compleet onbezorgd van een gezellig souper met een oude vriendin.
Een oude vriendin die destijds, als "mooiste meiske van de klas", mijn hormonen flink wat had doen swingen...

In mijn hoofd werd ik door de teletijdmachine terug gekatapulteerd naar de zalige tijd dat ik ’s morgens met vederlicht gemoed op de fiets sprong om mij blijmoedig naar school toe te haasten. Fluitend op weg naar een nieuwe ontmoeting met Ovidius en Herodotos. Maar vooral toch: met haar.

Maar kijk: “Le temps au plus belles choses se plaît à faire un affront…» (Brassens). Het blinde lot heeft geen geleidehond, het laat zich niet sturen.

Ik werd, door een onwaarschijnlijk toeval, “cadet Nr40” en ik legde, op 26 augustus 1958, als naïeve vijftienjarige, obligaat de gelofte af van “kuisheid en armoede”.
Want een soldij van 6 frank per dag kan men toch niet anders noemen dan armoede. En over de kuisheid gaan we maar zwijgen zeker…

Ik verdween achter de hoge muren van Abdij Dungelhoef waar strenge leefregels werden gehanteerd.
En zij bleef zitten mooi zijn in de 3de Grieks-Latijnse van het atheneum van Diest.

Weg mooiste meisje van de klas! Weg de swingende hormonen! De afstand werd onoverbrugbaar.
En alzo leek, zonder consumptie en dus ook zonder glorie, alles verloren te gaan wat nooit was geweest…

Maar kijk, de jaren waren ondertussen ongemerkt heengeritseld, het leven had in ons beider leven gehakt, de passie ging inmiddels doodvermoeid op pensioen en ruimde plaats voor gelatenheid. En aanvaarding. En weemoed.

Die avond in juli van vorig jaar voerden de gesprekken ons dan ook niet naar de gevreesde sentimentele valkuilen waar elk woord al vlug een verrader is…

De aangesneden gespreksonderwerpen waren dan ook alles behalve een aanloop tot een achterstallige transactie van libido. Met terugwerkende kracht.
Het zou trouwens een parodie geweest zijn.

Neen, we babbelden over de inmiddels tot "ernstige dingen” van het leven verklaarde onderwerpen.

Over de kleinkinderen en hoe zij zullen moeten omgaan met de onstuitbare massale migratie en de drang tot zelfvernietiging van onze regenten.

Over het “klimaat” dat al sinds het begin der tijd een cyclische beweging volgt, maar dat nu blijkbaar de mensheid gaat uitroeien, tenzij we vlug enige miljarden besteden om een regelknopje te ontwerpen dat de zonneactiviteit, de golfstroom en de vulkaanuitbarstingen in onze macht brengt.

Over het virus dus (natuurlijk!) dat vooral in onze leeftijdscategorie ravages zou gaan aanrichten. Bij de anderen uiteraard, niet bij ons natuurlijk!

Over het overal vermoede, gezochte en gevonden(!) racisme.

Over de zin van de kruistochten, over het opstartende mosselseizoen, over de bloei van het amateurtheater en over het slabakken van de schoenhandel.

Over de manier waarop een mens deze woelige tijden overleeft zonder blijvende mentale schade.

Over de vraag wat het belangrijkste is: het leven na de dood of het leven daar voor.

En over de vraag of wat zelfgebreide poëzie dan wel alcohol (of een roekeloze combinatie van beiden) op termijn werkzaam zouden kunnen zijn als medicijn tegen oud en eenzaam zijn... (Volgens Herman Van Veen bestaat er weliswaar geen medicijn tegen oud en eenzaam zijn…)

Groot was mijn verbazing (en nog groter mijn ijdele trots...) toen mijn tafeldame plotsklaps op haar smartphonescherm een tekst tevoorschijn toverde die, hoewel niet voor haar geschreven, haar naar eigen zeggen erg aansprak.
Een tekst waarvoor ik dank ben verschuldigd aan Ischa Meijer van wie ik de eerste twee lijnen boven één van zijn columns aantrof.
Twee lijnen die alle andere lijnen bij mij losmaakten…

[image:]

Dec 2021
Beste Rik en vrienden oud-strijders,

Hier zijn we klaar voor heel sobere eindejaarfeesten met het kleine kringetje van kinderen en kleinkinderen.
Het enige dat nog telt in deze doldraaiende wereld.
Ik wens jullie hetzelfde vooruitzicht!!

Met de hand aan de politiemuts.
Nr 40
[image:]
26-12-2021
Beste Cadetten,

Samen met kinderen en kleinkinderen breng ik de kerstdagen door in het verre buitenland. :-)
https://www.roompot.nl/bestemmingen/nederland/zeeland/noordzee-residence-cadzand-bad/
De weliswaar nooit verloren gegane familiale warmte tijdens die paar dagen van intens "allemaal samen" doet goed aan mijn "aanvriezend" hartje.
En we genieten samen uitbundig van heerlijke schotels met kip, konijn, fazant en andere lekkere dingen.
Ik denk dat Kalatcha (of één van zijn nazaten) hier de catering verzorgt..

Ik wens jullie stuk voor stuk warme feestdagen en hoop echt (ondanks mijn onvoorspelbare gezondheidsstatus) dat we mekaar, aan de overkant van dit jaar, nog een keer in real life zullen kunnen ontmoeten.. Ik kan bij die gelegenheid een uurtje voorlezen uit eigen werk. Erger moet dat weerzien niet worden!

Mijn bijzondere zegen orbi et urbe gaat uit naar de strijdmakkers die mij persoonlijk met wensen hebben overstelpt. Sommigen met onsterfelijke verzen (Hé Fred!)
Het drankverbruik alhier ligt (zelfs voor mij) te hoog om ze allemaal individueel van repliek te dienen. Ik vraag daar begrip voor maar we moeten het wel een beetje deftig houden in deze gewijde dagen.

Beste wapenmakkers,
Bemin elkaar, spaar je beste wijn of wat dan ook niet voor later, hou de moed er in, we'll meet again...

Lieve groet met de hand aan de politiemuts,

Nr 40

Geplaatst op 04-01-2022. Hierna een uittreksel uit de Blog van zijn oeuvre.
Rik Tulkens, stadsdichter Diest 2012-2015 (=Link naar Blog)

[image:]

Stadsgedicht nr 19:
Liefste Papa, liefste Mama,
hier sta ik op mijn blote voetjes
op deze eerste nieuwjaarsdag
met mijn nieuwejaarse groetjes
en de leugentjes die ik wensen mag,

het ouwe jaar ging op zijn sokken,
versleten was 't, tot op de draad,
het nieuwe jaar schiet uit de blokken:
als het maar niet de bocht uit gaat!

ik heb vannacht heel slecht geslapen,
met al die mensen voor dat feest,
nooit zijn zoveel verklede apen
tesamen hier in huis geweest

er was veel eten, er was laving
maar 't eind van 't jaar, 't verbaast me 't meest
is toch het eind van de beschaving
weer fijntjes te vlug af geweest

ik wens ons terug water in den Demer
dan wordt Diest: Venetië in het klein!
met altijd plek om te parkeren
juist voor de deur waar ge moet zijn.

k wens minder putten in de straten
van deze zwaar doorploegde stad
‘k zie ons al wandelen langs het water,
en slenteren over ’t Vlonderpad.

ik wens u beiden, lieve ouders
tesamen heel veel fijne uren
weinig lasten op jullie schouders
maar alle de miserie voor de buren

ik wens u samen Papa, Mama
dus heel veel liefde in 't nieuwe jaar
en lukt het niet dan is 't geen drama:
er gaan meer koppels uit elkaar

k wens ons duizend lieve vrienden
die trouw naast ons blijven staan
en die niet plotseling verzwinden
als het ons niet voor de wind moest gaan

ik hoop dat Pa mag blijven werken,
mag blijven zwoegen als een beest
totdat ze op de zaak plots merken
dat hij al vijftig is geweest

ik wens je Pa veel overuren,
geen minuutje vrij, voor Ma en mij
ja Pa, het zal z'n tijd wel duren
tot wij plots weg zijn… allebei

dus ik wens je Pa, veel mededogen
en heel veel liefde in je hart
Ma staat naast je, ‘k zie 't in haar ogen:
ge kunt ze kussen voor haar part

je kapoen,
rikje
image5.jpg
om mij heen..

De ijaige stilte
et aan i

|| [want o A
M | 4-- vrienden
o sl bclwfd:n
llen uitwuiven

| e
een frein wroeger genomen?

rik tulkens

image6.jpg
TEVERGEEFS
(voor F)

Als een goede maaltijd,
wachtend op je honger-

Als een gewillig paard,
wachtend op je spoorslag:

Als een zwijgzaam Klavier,
wachtend op je aanslag:

Als het beloofde land,
wachtend op je intocht-

Als een kwetsbare vesting,
wachtend op je bestorming:

Als een oude vulkaan,
wachtend op je uitbarsting:

Zo was ik
Zo leefde ik
Altijd wachtend-
Altijd op jou:

Tevergeefs:

rik tulkens

image7.jpg

image8.jpg

image1.jpeg
/’\

e

|

L
A T

image2.jpg

image3.jpeg

image4.jpeg
Cadc;tten

laan?

Leerlingen middelbare school van de Krijgsmacht in Lier |

stad Lier (1955-1891)

