Bespiegeling over een tuin in Slochteren

Glanzende spiegel van rechtlijnigheid,

de velden vlak, de sloten uitgerekt,

de bodem zelf product van denkarbeid,

grondwater zuiver peilbaar intellect.

Daar waar je doodloopt ligt een plek die vlijt

in tierig toeval aan het oog onttrekt,

spiegel in spiegel, wie wat ziet ontdekt

uit ruimte uitgespaard zichzelf, uit tijd:

er zijn. Zo simpel wordt symbool een tuin:

die boom ben ik, het bilzekruid mijn buur,

grondwater voedt mijn voet, wind kamt mijn kruin.

Even vereeuwigd lijkt het of voorgoed

een plant mijn zorg wordt, denken weer natuur.

Contrast wordt konterfeitsel. Wat kunst doet.
C.O. Jellema (1980)

Voor Jellema is het landschap de spiegel van de ziel. De dichter vertelt over de tuin wanneer enkele jaren daarvoor de ruilverkaveling het landschap grondig heeft veranderd. De haaks op de Hoofdweg uitkomende lanen zijn waar mogelijk afgesneden of weg gefreesd. Op de tekentafel bedacht. Rationeel en intellectueel. Zuivere rechthoeken zijn de kavels, uitgefreesde driehoeken de sloten, graan en aardappelen staan in het ijzeren gelid van machinale strepen in zachte aarde. Het land: een product van denkarbeid: gevormd door mensenhand. Onverbiddelijk: nu recht wat krom was, vlak wat golvend en groot wat klein was.

Maar landschap is ruimte. Ruimte geeft plek en ruimte wijst verder. Het kleine en eigene laat zich uitsparen in de ruimte; tegelijk is de ruimte groter dan zichzelf, ze verbindt met andere tijden en plaatsen. Hier ligt de tuin: begonnen als aanklacht tegen het landschap, toch ongewild deel van dat landschap geworden. Het landschap is veel meer dan de tekenaars en grondwerkers konden bedenken, het is de ruimte waar wij mogen zijn met anderen, verderop in plaats en tijd. Hier mogen wij wonen. Dit land is een gedicht.

(deels ontleend aan Sible de Blaauw (1996), ‘Glanzende spiegel van rechtlijnigheid’ in G.Wynia, ed. Een zekere eenheid (Liber Amicorum C.O.Jellema). Groningen: Philip Elchers.

PAGE
1

