
6 MAGAZINE UNIVERSITEIT ANTWERPEN 12.2014

COVERVERHAAL

Een Antwerpse
Mars voor
de Poëzie

Stijn Vranken (l)
•	Dichter-performer
•	Antwerps stadsdichter 2014-2015
•	Bezieler van De Sprekende Ezels, een maandelijks treffen

van muziek, poëzie en stand-upcomedy voor jong talent
•	Wekelijks ‘Nachtdichter’ in Week-Up magazine
•	Gastdocent aan het Conservatorium

Bernard Dewulf (r)
•	Dichter, columnist, journalist, kunstkenner
•	Antwerps stadsdichter 2012-2013
•	Tot 2000 redacteur bij het Nieuw Wereldtijdschrift
•	Tot 2009 columnist voor De Morgen
•	Nu columnist voor weekendmagazine van De Standaard
•	Dramaturg voor theatergezelschap NTGent

 MAGAZINE UNIVERSITEIT ANTWERPEN 12.2014 7

COVERVERHAAL

De ene een
ingetogen
chroniqueur van
de samenleving,
de andere een
podiumbeest
dat al dertien
jaar een lans
breekt voor po-
ëzie en podium-
talent in de Koe-
kenstad. De ene
net stadsdichter
af, de andere
kersverse ver-
zenburgemees-
ter. En allebei
- toevallig? -
alumni van onze
universiteit. Een
pittige babbel
over grote en
kleine dingen
met Bernard
Dewulf en Stijn
Vranken.

TEKST KATRIEN VERREYKEN

FOTO JESSE WILLEMS

8 MAGAZINE UNIVERSITEIT ANTWERPEN 12.2014

ls een volleerde dandy
poseert Bernard Dewulf
met sigaret en zonne-
bril in de avondzon, die

de Antwerpse theaterbuurt in een zwoele
Italiaanse atmosfeer onderdompelt. De
Lambretta tegen de muur doet de rest. “Ah,
dat licht”, zucht Dewulf. “Dat is pure poëzie.
Daar kan geen gedicht tegenop.”

Algauw arriveert ook Stijn Vranken en zijn we
vertrokken voor een paar uurtjes palaveren
over poëzie in al haar facetten en de rol van
stadsdichter van een grootstad.

Dichter bij jongeren
Kan je mensen, en dan vooral jongeren, van-
daag nog raken met poëzie? “Dat hangt af
van de definitie van poëzie”, vindt Dewulf.
“Mijn kinderen lezen geen poëzie, maar
kijken wel vaak naar poëtische dingen, van
Youtubefilmpjes over schilderijen tot the-
ater. Ik vind Luc Tuymans grote poëzie. Of
Michaël Borremans in Bozar. Daar kwam
ondertussen al meer dan 100 000 man op
af. Er is iets contradictoir aan de hand met
ons gebruik van termen als ‘poëzie’ en ‘poë-
tisch’. Als we het adjectief ‘poëtisch’ hante-
ren, kunnen we het bij wijze van spreken over
sneeuw hebben, maar bij het woord ‘poëzie’
denken we onmiddellijk en uitsluitend aan
teksten. En daar moeten we niet flauw over
doen: er wordt veel meer poëzie geschreven
dan gelezen. Zelfs de grote dichters verko-
pen soms maar een paar honderd exempla-
ren van hun dichtbundels. Gerekend op de
totale boekenverkoop is het aandeel poëzie
totaal verwaarloosbaar.”
Vranken kijkt even naar zijn derde dichtbun-
del Maak plaats van mij, die hij in de hand
heeft. De bundel is vers van de pers gerold,
en hij is er best trots op. “Ik zeg soms grap-
pend dat ik mijn dichtbundels veeleer zie als
flyers voor mijn optredens, een soort visite-
kaartjes. Je moet je inderdaad neerleggen
bij het feit dat je met poëzie niet iedereen
bereikt. Literatuur is immers al een niche,
en poëzie is nog eens een niche van een

A niche. Maar ik verbaas me
er toch over hoeveel poëzie-
festivals er zijn, en hoeveel
jongeren zelf poëzie schrij-
ven, en naar poëzie komen
luisteren.”
Om zijn mening te staven,
verwijst Vranken naar festi-
vals zoals Crossing Border.
“Dat muzikaal-literaire festi-
val trekt jaarlijks toch enkele
duizenden muziek- en lite-
ratuurminnende mensen
naar de theaterzalen. Ook
al staat het merendeel van
het publiek niet op de dich-
ters te wachten, toch is het
fantastisch dat je dat publiek
vijf minuten kan grijpen met
poëzie. Voor mij heeft poëzie
met ‘onontkoombaarheid’
te maken. Alleen, op papier
bereiken gedichten zelden
het grote publiek, via optre-
dens lukt dat vaak wel.”

Dragende poëzie
Dat moet Dewulf beamen,
maar performen is niet zijn
ding, nooit geweest. “Ja, ik
wilde stadsdichter zijn, maar
ik heb de organisatie meteen
gezegd: ‘Je mag niet van me
verwachten dat ik poëzie ga declameren op
de Grote Markt.’ Je kan gedichten evenwel
ook onontkoombaar maken door hun ‘dra-
ger’. Het gedicht van Tom Lanoye waarbij
de Boerentoren de liefde voor de kathe-
draal bezong, hing zes maanden lang op
een meterslang doek op de Boerentoren. Ja,
daar kan je niet omheen.”
Ook enkele gedichten van Dewulf zijn nu
permanent in de stad te bewonderen: zo
hangt het gedicht voor Kattyna Szysz in het
Red Star Line Museum, en op de beneden-
verdieping van de openbare bibliotheek in
Wilrijk kan je zijn stadsgedicht De lezer vin-
den. Zelfs het containerpark in Berchem

“Poëzie moet niks, maar een maatschappelijk engagement opnemen kan wel”, aldus Dewulf.

kreeg een gedicht van Dewulf op de muur –
“Nooit gedacht dat ik ooit een gedicht zou
schrijven over een containerpark.” Het Rube-
nianum en het Schoonselhof kregen er ten
slotte ook eentje van zijn hand. “Op het stads-
gedicht De doden ben ik het meest trots.”

Gevangen (in een) gedicht
Er is maar één project waar Dewulf zich
niet aan waagde, en dat hij dan ook graag
aan zijn opvolger overlaat: de muren van de
overdekte wandeling in de Antwerpse gevan-
genis met een gedicht opleuken. “Ik kon het
niet”, zucht Dewulf. “Ik heb dan een oproep
gedaan aan de gevangenen om het zinnetje

COVERVERHAAL

 MAGAZINE UNIVERSITEIT ANTWERPEN 12.2014 9

COVERVERHAAL

‘Vrijheid is…’ te completeren, met de bedoe-
ling die quotes dan op de muren te zetten,
maar dat is bij heel wat gevangenen in het
verkeerde keelgat geschoten.”
“Tja, wat zeg je in godsnaam tegen die
mensen als je daarna weer fluitend buiten
wandelt?” vindt ook Vranken. Toch hoopt hij
wel met het gegeven aan de slag te kun-
nen. “Ik wil alvast een oproep doen aan
alle uitgeverijen en bevriende dichters om
minstens één dichtbundel te doneren aan
de gevangenisbibliotheek, zodat we de col-
lectie kunnen uitbreiden. Naast thrillers
blijken dichtbundels immers het meest uit-
geleende genre. Heel wat gevangenen vin-

den vaak de juiste woorden niet in hun brie-
ven naar geliefden, en doen dan een beroep
op bestaande teksten. Misschien kunnen
we hun favorieten op mooie postkaarten of
posters drukken.”

N-VA-stadsdichter
Het had trouwens niet veel gescheeld of
er was geen zevende stadsdichter voor de
Koekenstad gekomen. Onder meer André
Gantman, N-VA-fractieleider in de Antwerpse
gemeenteraad, zette het stadsdichterschap
op de helling. Na heel wat protest besliste
het stadsbestuur dan toch de stadsdichter te
behouden en Vranken werd op het nippertje

aangezocht om de honneurs waar te nemen.
Door de onverwachte vraag had hij bij zijn
aanstelling in februari nog géén eerste
stadsgedicht klaar, maar Vranken gaf wél
een opvallende speech. Daarin droomde hij
onder meer van een Antwerpse Mars voor
de Poëzie - een knipoog naar De Wevers
befaamde verkiezingsopmars naar het
Schoon Verdiep in oktober 2012. Hij wees
ook op de crisis en een stadsbestuur dat de
broeksriem aanhaalt ‘in Venetiaans leder’ -
een verwijzing naar de das met Venetiaanse
leeuwen die De Wever bij de koninklijke
Blijde Intrede droeg. “Een pittige speech”,
moest zelfs de burgemeester toegeven.

“Poëzie moet niks, maar een maatschappelijk engagement opnemen kan wel”, aldus Dewulf.

DE DODEN

Men zegt, de doden zijn hier niet.
Het is niet waar. Nu ik ze nader
raken wij elkaar al aan. Nog even
en wij overleven samen in de dozen,
wonen dan door elkaar in de kamers,
kijken weer uit de nieuwe kinderen,
waken slapeloos over de uren en staan
op in het licht en de lichamen
waarin wij elkaar dagelijks terugvinden.

Bernard Dewulf

10 MAGAZINE UNIVERSITEIT ANTWERPEN 12.2014

Volgens Bart Moeyaert, een van de voor-
gaande stadsdichters, hebben Antwerpe-
naren nood aan een apolitieke stem. Vinden
beide heren ook dat het stadsdichterschap
apolitiek moet ingevuld worden? Vranken
wikt en weegt zijn woorden: “Als kunstenaar
heb je vaak toch eerder een solitaire gene-

tica. Als ik voel dat ik een standpunt moet
innemen door dingen die gebeuren, dan doe
ik dat. Ik ben niet chronisch politiek geën-
gageerd, maar ik kan wel politiek geïrri-
teerd raken. Ik kan me voorstellen dat ik bij
momenten de nood voel om te reageren en
dat er dan een gedicht van komt.”

“Ik geloof niet in de impact van een dichter
op het beleid”, repliceert Dewulf. “We over-
schatten mateloos de invloed van de cul-
tuur op het bestuur. Maar ik ken wel heel
wat dichters die zich engageren; ten aanzien
van eenzaamheid, van het leven, van de tijd…
Onze huidige dichter des vaderlands, Charles
Ducal, engageert zich ook zeer sterk. Al in
1993 nam hij in zijn gedichten een duidelijk
standpunt in tegen de opkomst van extreem-
rechts, tegen racisme en separatisme. Poë-
zie moet niks, maar een maatschappelijk
engagement opnemen kan uiteraard wel.”

Sterven in Leuven
We zouden het door al het gepraat over
poëzie en stadsdichterschap bijna vergeten,
maar de reden waarom we Stijn Vranken
en Bernard Dewulf bij elkaar brachten, is
dat ze allebei alumnus van onze univer-
siteit zijn. Dewulf deed zijn kandidaturen
Germaanse aan de toenmalige KUB in
Brussel, maar koos voor de licenties heel
bewust voor Antwerpen: “Ik had een grote
passie voor literatuur, en mijn professor
Nederlandse Letterkunde aan de KUB,
Bernard Kemp, zei me: ‘Als jij naar Leuven
gaat, Dewulf, dan sterf je.’ Ik heb dan
Antwerpen gekozen, vooral voor professor
Paul De Wispelaere, die een erg goede naam
had als docent Nederlandse literatuur.”
Vranken is alumnus Productontwikkeling,
en van productontwikkelaar naar stads-
dichter lijkt een minder evidente weg. “Toch
hebben zowel dichters als productontwik-
kelaars de drang om scheppend bezig te
zijn. Dat bindt hen. Ik vond de opleiding fan-
tastisch en heb daarna nog een zestal jaar
als researcher gewerkt, rond usability en
eyetracking technology. Maar ik was toen
al sterk met schrijven bezig en met mijn
chaopoëtisch collectief De Sprekende Ezels.
Op een bepaald moment heb ik dan defini-
tief de overstap gemaakt.”

Wat we niet weten
Is een academische opleiding een meer-
waarde voor een schrijver? “De grootste

“Door mijn vooropleiding in Productontwikkeling ben ik getraind in het maken van wat er niet is”,
zegt Vranken.

COVERVERHAAL

 MAGAZINE UNIVERSITEIT ANTWERPEN 12.2014 11

COVERVERHAAL

schrijvers hebben nooit een literatuur- of
taalkundeopleiding gehad”, relativeert
Dewulf meteen. “Claus niet, Nolens niet... Als
recensent ben ik wel blij dat ik de context en
het referentiekader heb meegekregen. Ik heb
zelf literatuur gestudeerd, maar hoe ouder ik
word, hoe meer ik terugval op taalkunde. Mijn
columns hebben alles met taal te maken. Het
onderwerp, dat komt wel. Als die eerste zin er
staat, dan volgt de rest vanzelf.”
“Door mijn vooropleiding in productontwik-
keling ben ik getraind in het maken van wat
er niet is”, vertelt Vranken. “Als opdracht
voor de open dag moesten we eens met 200
gram papier een brug maken tussen twee
tafels waar een bowlingbal over kon rollen.

Je denkt ‘no way’, maar dat is toch gelukt.
En dat neem ik wel mee in mijn huidige
werk: het kan wél. Ik probeer het gewoon en
we zullen wel zien.”
Ondertussen is Vrankens eerste stadsge-
dicht er wel. Daarin bekijkt hij Antwerpen
vanuit de ruimte en ziet hij de stad oplich-
ten als een vlek of een spat. “Ik wilde een
ode brengen aan het schitterende, eeuwig
brandende vuur dat dit creatieve dorp aan de
Schelde uitstraalt. Het thema van het licht
wil ik graag in mijn verdere stadsdichter-
schap uitwerken. En ik wil als stadsdichter
ook heel graag het grote ‘ongelijk’ vieren.
Wat ons meer bindt dan wat ook, is wat we
niet weten, en waar we ons in vergissen.” n

E

Antwerp has had a city poet since
January 2003, when it became
the first Flemish city to nomi-

nate someone for this role. The poet’s
task is to write a minimum of 12 poems,
in a 24-month period, about what he or
she encounters during everyday life in
Antwerp. Bernard Dewulf – a columnist,
journalist, art connoisseur and play-
wright for theatre troupe NTGent – was
Antwerp’s city poet in 2012 and 2013
before handing the torch to Stijn Vran-
ken in February 2014. While Dewulf was
a somewhat retiring chronicler of society,
Vranken is more used to the spotlight:
he has been promoting poetry and per-
formance art in the city for 13 years. He is
also the driving force behind ‘De Sprek-
ende Ezels’, a monthly meeting filled with
music, poetry and stand-up comedy for
young talent in four Flemish cities.
Both city poets are University of Antwerp
alumni: Dewulf studied Germanic Philol-
ogy and Vranken graduated in Product
Development. The latter, in particular,
may come as a surprise, but Vranken
feels that a product developer actually
has a lot in common with a poet. After all,
they both have the urge to create things.
According to Dewulf and Vranken,
today’s young people can still be touched
by poetic things: a painting, a good play,
a moving YouTube clip, the light out-
side… It can all be poetry. As a poet you
have to accept the fact that you cannot
reach everyone with poems. But if you
can make poetry ‘inescapable’, then you
can still touch and amaze unsuspecting
passers-by.

City poets want
to make poetry
‘inescapable’

We hangen voortdurend in de lucht
(maar nooit als lente)

Hoor ons, onze kelen om ter hoogst
opgeknoopt, elk aan onze eigen stem.

Voortdurend zijn wij van mening, dat
houdt maar niet op.

Wat hangen we hier toch te luiden,
geen mens zelfs maar half in de maat?

Het is gek, maar het stelt me gerust
dat de kosmos geen klank verdraagt.

Dat niets ons hoort, het zou weleens
geen toeval kunnen zijn.

Stijn Vranken

