
Tine Hertmans

Dorpsdichter

Destelbergen

2009-2010

We zochten Tine Hertmans thuis
op om meer te weten te komen
over onze eerste dorpsdichter.

Tine kwam pas een tiental jaar
geleden met haar werk naar
buiten. Dit was geen evidentie,
onder andere doordat ze CVS-
patiënt is. Het waren vooral
haar man en dochter die er op
aandrongen om haar werk niet in
de schuif te laten liggen. Hiervoor
was het te waardevol. Of je haar
werk goed vindt of niet, volgens
Tine laat het niemand onberoerd.
Dat merkt ze aan de vele reacties
die ze krijgt.

Hoewel velen haar werk eind
jaren ’90 leerden kennen, schrijft
ze al van kindsbeen af. Iets wat
voortkwam uit een enorme
leeshonger. Ze herinnert zich nog
hoe ze stiekem in oude boeken
zat te lezen die ze gevonden had,
onder andere gedichten van
Albrecht Rodenbach. De woorden
bleven haar zodanig achtervolgen
dat ze niet anders kon dan zelf te

schrijven. Net zoals ze alles leest
wat in haar handen terecht komt,
schrijft ze niet enkel poëzie. Daar is
ze stilaan in gegroeid. In het begin
waren het vooral kortverhalen,
iets waarin ze blijkbaar ook erg
talentvol is. Het eerste kortverhaal
dat ze voor een wedstrijd indiende
viel onmiddellijk in de prijzen.

Poëzie lezen doet ze tot op de

Tine Hertmans is dorpsdichter

Op 23 april stelde de gemeenteraad, na gunstig advies van de
cultuurraad, Tine Hertmans voor twee jaar aan als dorpsdichter. Op
7 mei werd deze titel uitgereikt. Hiermee wordt mevrouw Hertmans
de eerste dorpsdichter van Destelbergen en zal ze in de periode 2009-
2010 minimum acht gedichten maken die geïnspireerd zijn door de
gemeente Destelbergen.

dag van vandaag niet zo veel. Ze
wil zich, naar eigen zeggen, niet
laten beïnvloeden door anderen.
Schrijven doet Tine vanuit haar
buik: schrappen, rijmen of niet
rijmen, daar houdt ze zich niet
mee bezig. De inspiratie haalt
ze vanuit haarzelf. Bepaalde
gedichten zijn voor sommigen
misschien wat zwaarmoedig, maar
de gedichten zijn daardoor wel
waarachtige afspiegelingen van
haar gevoelswereld.

Tine brengt noodgedwongen veel
tijd door in bed. Dit is dan ook haar
schrijfhabitat geworden. Ze werkt
nog ouderwets met pen en papier.
Een laptop in bed is niet zo handig,
maar past misschien gewoon ook
niet bij haar manier van werken.
Een idee, een plotse inval moet ze
onmiddellijk kunnen vastleggen,
zonder veel gedoe. Ook wanneer
ze een tijdje in haar geliefkoosde
inspiratiebron de natuur vertoefd
heeft, voelt ze als ze thuiskomt de
drang om op papier te verwerken
wat ze aan fauna en flora gezien,
geroken, of zoals ze het zelf zegt,
geproefd heeft. Voor Tine is het
soms moeilijk om veel naar buiten
te komen, haar huis is echter zo
ontworpen dat de natuur binnen
gebracht wordt. Aan inspiratie dus
zeker geen gebrek.

In de laatste tien jaar is haar
werk in diverse tijdschriften en
verzamelbundels gepubliceerd,
en ook op enkele poëzie-cd’s kan
je haar werk beluisteren. De lijst
van evenementen waar ze aan
deelgenomen heeft of waar haar
werk is voorgedragen is te lang om
hier te plaatsen. Een opsomming
van de poëzieprijzen die ze won
willen we je niet onthouden: De
Poëzieprijs De Streekkrant ‘Mijn
Dorp’ (1999), Poezieprijs VKOS
(2000), Prijs Kortverhaal VERBA
(2001), Poëzieprijs De Neerschelde
(2004) en Poëzieprijs ‘Vrij Podium’
VERBA (2006). Een ‘groentje’ is
Tine Hertmans dus allerminst.

In 2006 kwam Tine Hertmans
met de publicatie van haar
eerste dichtbundel tegemoet
aan de vraag van velen. Tine had
ondertussen zoveel geschreven
dat de uitgever besliste om vijf
van haar onuitgegeven bundels te
verzamelen in één bundel: Dagen
van spinrag.

Tine Hertmans als dorpsdichter
Tine Hertmans is aangesteld
voor twee jaar, in de periode
2009-2010 zal ze minimum acht
gedichten schrijven geïnspireerd
door de gemeente Destelbergen.
Op de filmvoorstelling ‘Liefde
voor Schoonheid’ op 16 mei

heeft Tine haar eerste gedicht als
dorpsdichter Reinaert-saga (zie
kader) voorgedragen. Dit is een
gedicht bij het beeld van Firmin De
Vos van Reynaert de vos en Bruun
de beer dat voor het gemeentehuis
staat.

Tine hoopt dat de aanstelling van
een dorpsdichter de poëzie dichter
bij de mensen zal brengen, want
volgens haar is dit nog steeds een
te ondergewaardeerde literair
genre, dat mensen echt kan raken,
ook al is daar soms een inspanning
voor nodig. Ze verwijst naar de

positieve commentaren die ze
krijgt op het gedicht Bergenkruis
dat ze voorgedragen heeft in de
televisiereportage naar aanleiding
van haar aanstelling. Het gedicht
hangt al tien jaar bij Bergenkruis
en wekt blijkbaar pas wanneer het
voorgedragen wordt die enorme
reacties op.

Vanaf 2011 wordt de dorpsdichter
voorgedragen door een jury. Aan
de hand van ingediende gedichten
rond opgelegde thema’s zal een
dorpsdichter gekozen uit de
kandidaten.

Bron: Gemeentelijk Informatieblad — juli-augustus 2009

Reinaert-saga
(bij het beeld van Firmin De Vos, gemeentehuis Destelbergen)

onder het luifel
van vooruitgeworpen
schaduwen
met slierten nevel
rondom rond geweven
omzoomd door
groenige oase
zo staan ze
daar majestueus,
schier onvergankelijk
te pronken

eenieder die
voorbij flaneert
wordt geviseerd
reinaert en bruun
speurend naar sporen
van 's meesters
liefdevolle hand
die hen ooit schiep,
mijmeren de avond
tegemoet,
stil, in stenen
gedachten verzonken

tine hertmans

dorp anno 2009

de stroom meandert gestaag
doorheen wat rest aan velden
stilte geeft er forfait
en ransuil vindt geen rustplaats meer
roerloze aurelia tussen wat kreupelhout
herinnert vaag aan karrensporen
van weleer
stenen woestijnen rukken op,
ze vormen de enclave
om weiden vol met koeien
van voor ons netvlies weg te plukken

toch etaleert de zon nog steeds
haar flamboyante gloed
over flarden bemoste beemden
gebouwen met daar tussenin gestrooid
exquise pareltjes natuur,
wat blijft is de inertie
van ontheemden

tine hertmans

herfst aan de schelde

lucht die over de schelde drijft
is grauw en zwaar van regen
fietsers scheuren wind aan flarden
half leunend op hun stuur,
op dijken van het achterland
waar zomer door poorten van
tijd subtiel is weggegleden
over beslijkte wegen en
in drassige velden hangt
de geur van herfstig hooi,
gedorst, bijeen gereven

de nevels van hun dromen
zijn langgerekt en zweven
langs bedauwde bermen
waar gisteren nog dotterbloemen
bloeiden en lijsters broedden
in heggen van bosachtige tuinen,
waar dennen met immense
kruinen zanderige grond bedekken

ze ademen diep de geur
die over slikkerig water trekt,
mengelmoes van uitlaatgassen,
stervend loof en ritselende rietkragen
-
de meeuwen zijn terug,
de brede wespenorchis zal
pas in nieuwe lente weer
te voorschijn komen

tine hertmans

winters damslootmeer	

hoe mooi toch zijn de
takken stil en wit berijmd
ze gaan gebukt onder hun
vracht van ijs
een loden lucht die open scheurt
en repen zon er fel doorheen
laat stralen
gesteven gras dat kraakt
onder een iele spiegelende laag
wulpen, ganzen in winters verenkleed
zoevend doorkliefde dagen
klapwiekende silhouetten
die in avondlijke hemel
in geruisloosheid verdwalen

de nacht eet stilte
sluit oren doof
voor doordringende flarden
monotoon klinkend verkeer
triomf van onaantastbaarheid,
mijn oorverdovende schone,
jouw naam is
damslootmeer

tine hertmans

dierenepos

ik loop de sporen af
van platgetreden paden
waar destijds reinaert over
nu gedempte beken struinde
alsof zijn geest hier nog
steeds waart en ruisen
van gebladerte de indruk geeft
van pluimen vossenstaart,
waar hoge sparren van zo
lang geleden de generaties
zagen wisselen en eeuwen
stofferig vergleden, in
zanderige aarde, door het
gevogelte zozeer begeerd

dit stukje land dat enkel
zijn herinnering bewaarde,
telt enkel nog de havelozen
van een gehaaste maatschap-
pij,
zwerfkatten, als waren zij
zijn nazaten, zoeken
ontsnapping aan de dood -
vergeefs de vluchtroute
van tibeert en kompanen
uitgeprobeerd

tine hertmans

ballade van de straat

wanneer ik langs de straten
van ons dorp in fascinatie
loop te dromen
langs lanen, dreven,
meersen, wegels, redes
onder het overkoepelende dak
van uitlopende bomen

dan merk ik snel dat
de bedrijvigheid van
overvolle banen in
wisselend contrast staat
met quasi verlaten hoven,
bogten, broeken, lossen

ik laat me verleiden door
wat stilte en de niet mis
te verstane alleraardigst
poëtisch klinkende namen:
trotlos, scheldetragel, weiderede, wezenwegel....
klinkt hier geen pure nostalgie?
configuratie van een
grotesk verleden,
gepresenteerd in opgeblonken
"look" van het te drukke heden

van flora en van fauna
het gamma vertegenwoordigd
in deze landelijke contreien:
beukendreef, bremwegel, klaverakker, berkendries,
berenbosdreef, schaapsdam, vossenlo, muizendries....
het is te hopen dat die historiek 

de eeuwigheid trotseert, met
onvervalste akkers, parken, tragels

niet te vergeten de alom
gekende dorpse straten:
kerk-, kasteel- en stationsstraat....
doorspekt met knusse pleinen
en op gezette tijden het
door wind gedragen
denderen van treinen

ik kan alleen over hun
schoonheid praten,
er blaft een hond, er
kraait een haan,
de kerkklok kleppert

schel de avond in, geluiden

waaieren over de velden

en stranden in de straten

tine hertmans



herfst aan de schelde

lucht die over de schelde drijft
is grauw en zwaar van regen
fietsers scheuren wind aan flarden
half leunend op hun stuur,
op dijken van het achterland
waar zomer door poorten van
tijd subtiel is weggegleden
over beslijkte wegen en
in drassige velden hangt
de geur van herfstig hooi,
gedorst, bijeen gereven

de nevels van hun dromen
zijn langgerekt en zweven
langs bedauwde bermen
waar gisteren nog dotterbloemen
bloeiden en lijsters broedden
in heggen van bosachtige tuinen,
waar dennen met immense
kruinen zanderige grond bedekken

ze ademen diep de geur
die over slikkerig water trekt,
mengelmoes van uitlaatgassen,
stervend loof en ritselende rietkragen -
de meeuwen zijn terug,
de brede wespenorchis zal
pas in nieuwe lente weer
te voorschijn komen

tine hertmans

dorpsfiguren

de dorpskern ligt
in loden zomers
loom te zonnen,
hij trekt de dagjesmensen aan
fietsers en wandelaars,
ze komen en ze gaan,
maar evenzeer al wie op zoek
is naar wat inspiratie,
al wie zich laven wil
of wie zich wil herbronnen

ook zij zijn hier met bosjes
artiesten werkend met penselen,
met woorden of beitelend in steen
kunstenaars met separate zielen,
vergroeid met de natuur
en met hun plek
zij allen vonden hier
hun wonen en hun werken
hun immer vaste stek

maar ook diegenen uit
vervlogen dagen, al dezen
waarvan inwoners nog
menigmaal de namen
op hun lippen dragen,
volksfiguren als bakens
in de vliedende tijd,
net als destijds, een topper,
gust de puitenklopper!

tine hertmans

kollebloem

je draagt met trots jouw naam,
kollebloem, ook wel
genoemd papaver,
kruid der vergetelheid
want ik stilte bloeiend
tussen graven, met rond
jouw frêle hoofd nog
enkel wat gezoem

je draagt jouw rode kleed,
blaadjes als vuurrode lippen,
met stijl, de bomen van
jouw zure eikenbos
wortelen zich wijd
met stoere takken
fors gespreid

je draagt jouw lot met moed,
gehuld in fiere strijdbaarheid
en digniteit, voor jouw
unieke plaats, aanschouwt
de vijand met open vizier -
urbanisatie -
want toevend onder lover
in jouw vergeten duingebied
voel ik dat je wil blijven
wat je reeds zo lang waart,
wat je nog immer bent,
idyllische kollebloem

tine hertmans

Cultuurdienst
Dendermondesteenweg 430, 9070 Destelbergen

t 09 218 92 78
cultuur@destelbergen.be

www.destelbergen.be/cultuur

