
M b , / 7 5 e x .

DERDË PROGRAMMA ' " u i t z , 2 5 / 1 0 / 6 6

AUTEUR EN MAATSCHAPPIJ

DERDE PROGRAMMA

AUTEUR EN MAATSCHAPPIJ (l)

PDV: Vandaag; Auteurs en Literaire Manifestaties.

In de négen uitzendingen van de reeks: Auteur en Maatschappij

zult U de stemmen horen van auteurs die instemmen met of pretesteren

tegen bepaalde zaken en regelingen omtrent de literatuur. Een derge­

lijke uitzending is geen objectfve resultante van een objectieve

enquête* Dit Is onmogelijk. Waarom deze en niet gene auteur-, is een

niet rechtstreeks te stellen of te beantwoorden vraag» Daarenboven

hoeft tè worden benadrukt dat geen enkele uitspraak van om het even

voren kwam. Het merendeel der antwoorden Is gelicht uit gesprekken

die van tien minuten tot drie uur duurden en bijgevolg is de enige

authenciteit die van de klank.

Vlaanderen is een land van schrijvers. Percentueel gezien bloeien

literaire tijdschriften, dito manifestaties en.dichtbundels in eigen

beheer nergens zo welig als bij ons. Wat er van de schrijvers te­

recht komt In de opeenstapeling, van publieke manifestaties en vooral

in een zogenaamde culturele manifestatie als een boekenbeurs is het

onderwerp van deze eerste uitzending

De auteurs die hierover hun mening laten horen heten; -Jos vande Loo,

Jan Diels/ Piet Van Aken,, Ivo Michlels, Gerard Walschap en Hugo Claus

Zonder uitzondering benadrukken zij het feit dat een auteur slechts

rekenschap verschuldigd is aan het blad witte papier en niet aan

het publiek dat tijdens manifestaties opduikt. In Vlaanderen kennen

wij als voornaamste hiervan de Poëziedagen te Melse, de dagen van

de drie officiële tijdschriften, namelijk de Dietse Warande en Bel -

fort, de Vlaamse Gids en het Nieuw Vlaams Tijdschrift .daarnaast

sporadische manifestaties zoals onlangs: Poëzie èn het Paleis of

lezingen van bepaalde fondsen., middagen van de poëzie en avant-garde

manifestaties hiér en elders.

Ivu Michlels zegt hierover:

- 2 -

I.M. : - " Wel, ze schijnen een noodzakelijk kwaad te zijn: hoe; langer hoe
noodzakelijker en hoe langer hoe kwader. Het rampzalige is dat de
moderne communicatiemiddelen meebrengen dat steeds meer en meer van de
schrijver geëist wordt dat hij zich vertoont op het podium. Nu
weet ik wel dat ik daar tot nogtoe zeer veel aan toegegeven heb
om allerlei subjectieve en sentimentele redenen, maar ik zou uit de
grond van mijn hart wensen er nooit meer te moeten aanwezig zijn."
- " Waarom?
- !t Omdat ik vind dat de plaats van de schrijver niet op het podium
is. De plaats van de schrijver is in zijn werkkamer, in een zekere
afzondering,"
Dit sluit volledig aan bij de mening van Gerard Walschap i

G,W»: - "Letterkundige manifestatie daar ben ik persoonlijk, door
mijn overtuiging en door mijn karakter, radikaal tegen. Ik vind dat
literatuur alleen bestaat in datgene: wat geproduceerd wordt door de
letterkundige die aan zijn tafel zit en schrijft, maar ik erken van
de andere kant dat het feit bestaat dat uit het schrijven allerlei
organisaties gevolg zijn en ik zal niet betwisten dat die geen
maatschappelijke invloed uitoefenen. Ik twijfel er niet aan dat die
belangsteeling "wekken voor de literatuur, ook belangstelling voor
de auteurs en ik zou niet wellen.dat om mijnentwil, om mijn persoon­
lijk standpunt die dingen afgeschaft of verminderd of gedwarsboomd
worden."
Elke literaire manifestatie heeft een verleden dat, hoe dan ook,
in de herinnering van de deelnemers blijft gegrift. Zegt Piet Van
Aken:

PVA: - " Wel, ik heb wel een paar van die literaire manifestaties bijge­
woond, ik moet daar voor teruggaan een hele tijd in het verleden,
hoor, want dat was ' 4 5 * ' 4 6 als ik mij niet vergis en dat ging dan

- 3 -

om de poëziedagen, in die tijd nog gehouden in Merendree en ook de
dagen van de Vlaamse Gids in Oost duinkerken. Het is altijd een.
opmerkingswaardig feit hoe. de fysieke aanwezigheid van iemand grondig
kan verschillen van het beeld, de image die ge uzelf vormt van een
briefwisselaar b.v*., maar ik weet toch niet, hoor, of dat eigenlijk
meewerkt om iets wezenlijks bij té- brengen tot het echte contact
tussen schrijvers en derhalve ook tot de literatuur zelf. Literatuur
is tenslotte toch altijd een kwestie van eenzaamheid en van te
werken voor uzelf en het enige contact dat de schrijver daarbij op
het oog heeft is, meen ik, dan toch altijd de lezers en nietde ,
collegae ~^ "
Hugo Claus sluit hierbij aan:

HC: - " Toen ik jonger was, toen ik een jaar of vijftien was, ben ik
een paar keer naar de Poëziedagen van Merendee geweest en dat was
wel een verukkelijke sensatie, dan zag je de heer Johan Daisme
op een motorfiets binnenkomen. Dat vond ik heel plezierig. Sedert
die tijd doe ik er praktisch niet meer aan mee. Integendeel die

Leievaarten en die Demervaarten en die Scheldevaarten maken: me on­

noemelijk treurig. Maar"'dat-zal waarschijnlijk aan de kwaliteit

van de deelnemers liggen."

De vijfde stem is van Jos Vande Loo:

JVDL: Tr Ik doe er niet zo graag aan mee. Meestal is het voor de schrijver
een karwei en meestal is ook, laat ons zeggen het belang voor de
literatuur of het belang voor de schrijver eigenlijk maar heel twij­
felachtig."

Er is op dit punt een grote tegenstelling tussen wat we zullen noemen
de gevestigde auteurs, die hun uitgever, hun naam en hun publiek
achter zich voelen en de jongere schrijvers die, misschien precies

bij gebrek aan echo*s.over hun werk, contact zoeken met toehoorders, •

evenzeer als met lezers. Wie tijdschriften leest zoals "Heibel",

"Het Cahier X? M, ."Mep?", "Daele?", e.a. merkt op dat deze literaire -

cenakels erop aandringen een plakts te krijgen op boekenbeurzen,,

dagen van dit en dat of om met Piet Van Aken te spreken, manifestaties.

£ i e t lange .naam. Onder het impuls van een groep Antwerpse jongeren .

wordt trouitfens weldra een contramine-boekenbeurs ingericht, die. pro­

testeert tegen het feit dat uitgaven in. eigen beheer op de officiële

boekenbeurs niet tegenwoordig kunnen zijn.

Jos Vande Loo zegt hierover:

JVDL: - "Het is in ieder geval zo dat de mensen heel veel moeten verkopen

om uit hun kosten te komen,, Zo dat zij het veel meer als een publi­

citeit gaan beschoux̂ en, publiciteit die het boek in Vlaanderen nog

altijd no$ig heeft, want er zijn nog heel veel huizen die geen boeken- .

kast hebben. Men zegt vaak: er zijn teveel boeken, maar het is ge--

woon: er zijn te weinig boekenkasten, dat.is het probleem.. Ik geloof

dus dat het nodig is maar wat de financiële kant van de zaak betreft

is het zo dat alleen maar en dat is dan in dit geval wel te begrijpen

alleen maar firma1s die dus financieel een beetje sterk staan kunnen

deelnemen aan zorn boekenbeurs. Aan de andere kant, ik weet niet

of ik daarop vooruit loop op één of andere vraag, is het zo dat

bepaalde mensen dus misschien niet in aanmerking kunnen komen.-

Ja, ik bedoel b,v. mensen die in eigen beheer uitgeven en zo, die

hebben natuurlijk geen kans om daar hün boekenproductie tentoon te.

stellen en misschien moet daar vroeg of laat wel een oplossing voor

gezocht worden want ook mensen die een eigan bundel uitgeven, die

debuteren, die zouden eigenlijk kans moeten hebben om aan het publiek

te worden voorgesteld."

FDV: De meeste mensen halen een smalende neus op voor uitgaven in eigen

- 5 -

beheer. Zij vergeteir misschien dat Hugo Claus, Gust Gils, Paul Snoek

en Gerard Walschap ook op een bepaald moment in hun carrière verplicht

waren uitgaven in eigen beheer te bréngen.

Hierover dhr* Wouters,, voorzitter der vereniging ter bevordering van .

het Vlaamse boekenwezen:

Dhr.W.: - " Er is eok een contramine "boekenbeurs. We verkeren precies

in dezelfde positie als diegenen dié _ nu de contramine beurs in Ant­

werpen oprichten.. Wij'zijn in contramine al meer dan dertig jaar

met de apathie van een zeer groot publiek: ik heof het U niet te

~wrt~eSreir; ~W^~~zxjïr^^

U tweede vraag: het zou inderdaad bijzonder jammer zijn mocht een

groot talent, door het feit dat men niet op dit ogenblikdireet kans

krijgt vanop die beurs te komen zou mogen verloren gaan, maar ik ge­

loof niet dat zulk talent, wanneer het werkelijk bestaat al dan niet

kan slagen door het al dan niet deelnemen aan een beurs. Men hoeft

nanr de beurs niet op te kijken als het al het enige, wat er kan ge-

maar niettemin we hebben het vorig jaar aan bepaalde van die -

jongens gezegd, die jongens zijn komen vinden op de beurs. We hebben

gezegd: het is nu niet het ogenblik, maar wanneer de IF? rifestatie

voorbij is5 kom ons opzoeken en kom,met ons praten, laten we samen

zoeken naar een oplossing daarin, laten we trachten van U ergens een

plaats te verzekeren. Ze hebben het waarschijnlijk nog niet kunnen

doen maar. onze deuren staan nog altijd open om die jongens te ont­

vangen en daarover, te spreken. Wij mogen het inderdaad niet op onze.

het mag niet onze verantwoordelljheid zijn dat, indien er werkelijk

talent mocht onder schuilen, mede ergens een deel door onze schuld

zou verloren gaan."

FDV: De boekenbeurs doet iets, ook voor de jongeren. Voor sommige jongeren

doet zij zelfs nét iets teveel. Een uitgeverij die een anthologèê

- 6 -

brengt voor jongerenpoëzie voorziet een manifestatie waarbij. de opge­

nomen jongeren hun poëzie komen voorlezen. De dichter Jan Diels,

die misschien tot nutoe meer bekend is als vertaler van moderne to­

neelstukken heeft hierop blijkbaar wel iets aan te merken:

G D : - "En nu schijnt het'dat er een zekere firma Manteau mij daar uit­

nodigt of mij daar gewoonweê op de affiche zet om een voorlesing te

houden'* Ik vind. dat heel sympathiel van dié mensen, maar ik zou het

nog sympathieker gevonden hebben als die mij vooraf geraadpleegd

hadden,"

FDVt En hiermee; zijn we meteen beland in de reeks van pessimistische

commentaren.

Over boekenbeurzen zegt Ivo Michiels ö.a„:

IM: - "ík geloof, tenminste ik heb altijd geloofd in de zeer grote

pedagogische waarde van de boekenbeurzen en ik heb altijd een grcte

waardering gehad voor de inspanningen van de boekhandelaren en van .

de uitgevers voor de verspreiding van het Vlaamse boek en ik heb uck

altijd gemeend dat ik daar mijn steentje beschedLdenerwijze moest toe

bijdragen. Maar de situatie is wel bijzonder pijnlijk aan Tt worden.

M est ik op alle vragen die mij vandaag toestromen om ergens present

te zijn, om boeken te tekenen, om lezingen te houden, dan zou ik,

zelfs moest ik mijn werk dat ik doe om den brode volledig opgeven,

zelfs dan zou ik niet eens de tijd hebben om mijn normale correspon­

dentie af te werken, laat staan dat ik nog de tijd zou hfebben om

voor mijzelf één letter op papier te zetten."

FDVt Er is niet alleen accaparatie van auteurs door de eisen van de inrichters.

Ook deze inrmchters zelf hebben af te rekenen met talloze moeilijk­

heden. Om ons té beperken tut b.v. de Antwerpse boekenbeurs; de

standplaats wordt verhuurd tegen ongeveer zevenhonderd vijftig frank

-7-

per vierkante meter, dus ongeveer dertig duizend frank voor een be­

hoorlijke stand. Deze stand wordt gehuurd door uitgevers of boek­

handels, die uitgeverijen vertegenwoordigen. De kosten van verlich­

ting, extra personeel en verzekering brengen dit initiale bedrag

op ongeveer vijftig duizend frank. Hierwer dhr. Wouters:

Dhr.W.: - '?Er is aan de beurs materiële inrichting verbonden. Er is de

publiciteit te maken, er dient aan andere materiële dingen te worden

gedacht. ' Er moet gewoon verlichting en verwarming zijn, er is inzet

van werkkrachten allerhande. Dat vraafet dus betaling, men kan daar

niet onderuit. Die mensen^ïjn geen cultuurwroeters en die wensen

bezoldigd te worden voor het werk dat zij presteren.

Vanzelfsprekend hoeft er dus door de deelnemende uitgevers betaald te

worden volgens de stand die zij wensen in te nemen.

Men komt daar niet' onderuit.

FDVo'.Dit is. niet aSles. Een boek van honderd frank wordt normaal op de

volgende basis verkocht. Drie en twintig procent productiekosten.

Tien procent voor de auteur. Drie en dertig procent voor de boek­

handel. Drie en dertig procent voor de uitgever. Op een roman van'

honderd frank waarvoor hij misschien jaren heeft gezwoegd wenst de

schrijver tien frank. Zes en zestig frank gaan daarbij naar "de ex­

ploitanten.

Op een boekenbeurs verkopen de uitgevers nu rechtstreeks aan het

publiek en strijken zij zes en zestig frank per h&nderd op. De

auteur krijgt nog steeds niet meer dan tien ten honderd. Hierover

dhr. Wouters

Dhr.W.: - ,?Wat nu de percentage betreft die de uitgevers daar precies op­

strijken en over de onregelmatige verdeling daarvan, het is een materieel

Ik wil daar liever niet op ingaan maar ik zou tmch willen onderlijnen

dat, er wordt nu over het instituut boekenbeurs gesproken alsof het

iets vanzelfsprekend zou zijn, omdat het in alle eeuwen zou bestaan

hebben. Men zou eigenlijk eens moeten kunnen vaststellen en dan pas

conclusies trekken wat er zou gebeuren wanneer er geen boekenbeurzen

mochten zijn."

PDV: Om zijn tien procent te verdienen moet de auteur daarenboven extra

prestaties leveren, zoals voorlezen, debatteren, boeken tekenen.

Zijn winst is gering,

Ward Ruyslinek heeft daar verleden jaar reeds tegen geprotesteerd.

Dit jaar stelde hij trouwens.voor de boekenbeurs een beetje op te •

fleuren door een Miss Boekenbeurs te verkiezen. " "

Maar ook de uitgever moet extra-prestaties leveren* Hij geeft eer-

catalogus uit. En soms,1 zoals dit jaar gebeurt met de uitgeverij

"De Bezige Bij" publiceert hij voor de boekenbeurs een speciale

publicitaire pocket. Bij de Bezige Bij is dit jaar Elf uit

Vlaanderen, voor twintig frank een anthologie van de elf Vlaamse

auteurs die bij de Nederlandse uitgever gepubliceerd worden.

Het is een alleszins toe te juichen-initiatief.

Over de complese situatie, eerst de'stem van Gerard Walschap:

GW: - "Ja, ik heb de'boekenbeurs'weten beginnen. Ik heb nog de tijd

gekend dat er geen boekenbeurzen bestonden en ik meen altijd onder­

vonden te hebben dat die boekenbeurzen, zoals ik daar zei over hèt

verenigingsleven en andere uitingen van de literatuur naar buiten,

dat die boekenbeurzen wel een.gunstig effect gehad hebben op de

verspreiding van het boek. Of dat beter kan gedaan worden dan het

tot nutoe gedaan is? Ik geloof dat er el8 jaar een verandering is

en elk jaar ook een verbetering wordt aangebracht, maar ik heb mij

daar niet genoeg mee bezig gehouden cm een klaar en persoonlijk stand­

punt daartegenover in te nemen,"

Na Walschap, Jos Vande Loo:

JVDLs - "Kijk, men moet de Boekenbeurs'niet direct zien als een uiting van
kunst of van grote artistieke bedrijvigheid, een boekenbeurs heeft
over het algemeen een ander doel, namelijk de drempelvrees van. het'
grote publiek laten overwinnen,, veel mensen zijn bang om een .boek- .
winkel binnen te gaan omdat ze dan geconfronteerd worden mê feen ..
massa boeken, een massa geleerdheid. Ook vaak met mensen die in een.
boekwinkel staan en zichzelf dus een pakje van wijsheid aanmeten.
Maar in een boekenbeurs kan iedereen binnenlopen. Nu is het zo dat
die mensen daar niet direct -komen om grote literatuur te kopen, heel
vaak kopen ze gewoon lectuur, leesvoer en zo, maar dat moet e/ook
zijn. Ik vind dat goed, ik vind dat fijn dat mensen dus ergens be­
ginnen te lezen, want geleidelijk gaan ze naar een hoger peil, gelei­
delijk stellen zij zelf meer eisen aan hun lectuur. En dat vind ik
dus goed. Op lange termijn is dat voor de kunst , voor de literatuur .
dus goed, maar het directe resultaat is niet zo belangrijk."

Piet Van Aken meeixt hierover,

PVAs - "Wel> ik geloof dat, zoals bij vele zaken, de waarheid ergens in
het midden ligt. De boekenbeurzen, zoals wij die hier kennen, niet­
waar, en die grondig verschillen van de opvattingen in Nederland,
waar we de "Boekenweek" kennen en waar, meen ik, in hoofdzaak de
boekhandels ingeschakeld worden, terwijl ze hier in Vlaanderen op
het praktisch plan eigenlijk al die dagen uitgeschakeld xvorden,
dat dus de waarheid een beetje in Tt midden ligt. Ër zijn auteurs
die geweldig gediend worden door deze boekenbeurzen, ik denk b.v*
aan de schrijvers of tekenaars van kinderverhalen en zo, die wij al
lang kennen als strips in de kranten en schrijvers van populaire,
•werken, waarvoor ik geen namen zal noemen en schrijvers ook van
wat ik noem gelegehheidsboekje, die meer van de commerciële zin
van de uitgever getuigen dan van dezer noodwendigheid; ik denk
ook aan de serie die uitgegeven owrdt, ingegeven door hét succes dat

- 1 0 -

het onderwerp op de T.V. gekregen heeft. Wat de andere kant dan van

de'waarheid.betreft, dat is dat de meeste schrijvers hebben niet zo­

veel nut, trekken niet zoveel nut uit de boekenbeurs, maar de boeken­

beurs is, meen Ik, in de eerste plaats nuttig voor de vereniging met

de,lange naam, die zich bezig houdt met het commercieel uitvoeren

van een groot gedeelte van het proces waarvan het schrijven, door

de schrijver een..klein en, ik meen, te weinig gewaardeerd onderdeel

uitmaakt, dit wil zeggen dus het verspreiden en het aan de man brengen

van wat de schrijvers geschreven hebben. Ik geloof dat het Walschap

geweest is die al herhaaldelijk gewezen heeft op het verschijnsel

• - v ^ s = ë f ë = ë f ë v ö ï ^ — — - =

van. het neerschrijven van ervaringen of van die verbeelding en het uitein­

delijk op de markt beengen van een boek, dus het gedrukt resultaat

ervan."

Hugo Claus zei iets scherpers

ECi - "Ik heb niet gemerkt dat na een1 boekenbeurs in één keer'-het lite-

ratuurminnend Vlaanderen zich op mijn boeken stortte. Alhoewel, als

ze ingericht worden lijkt, me dat dan toch .vanwege de uitg3vers een

bepaalde zet, Indien ze daar niet aan verdienen, dus Indirect niet

mijn literatuur steunden, zouden ze dat niet doen en sinds ze dat

nu al jaren doen moet er'•.toch ergens een voordeel zijn. Als auteur

zelf heb ik. natuurlijk wel profijt en baat dat een aantal mensen

mij lezen,, maar om b.v. daar zelf als een paljas te gaan staan dat

lokt mij .helemaal niet. V/at is de taak-van een auteur? Goeie boeken

schrijven? . Indien hij om zijn uitgever te behagen en zichzelf ook

Indirect, ,daar gaat optreden, dan lijkt het mij maar redeljjk dat de

auteur daar. extra-verdiensten aan heeft."

En wat de percentuele verdeling betreft van de verkoopsgelden en

om te eindigen nogmaals de stem van Hugo Claus:

- 1 1 -

HC: - "indien op een Boekenbeurs het percentage, dat normaal aan. de
boekenverkoper gaat, uitgeschakeld-wordt en terecht komt bij een
uitgever, enfin dan moet ik wel met klem protesteren tegen zulke
praktijken, want het lijkt mij dat de enige die bij die boekenbeurzen
zou moeten, profiteren, de auteur is.. Nu moet ik erbij zeggen dat ik
in om het even welke, omstandigheid altijd zeg dat de auteur meest
moet profiteren."

(Klank)

maal hoort IT een uitzending over auteurs en de reacties die zij
van hun lezers ontvangen.

