
Komisch duo
Hugo(ké) en

Hugo (Claus)
doet onze

geschiedenis in
een stripverhaal
verschrompelen

Uit de verzoening tussen Vlammen en
Wallen, werd de Belgman geboren.
Hugoké (rechts) en Hugo Claus (links)
tonen hem fier_ aan heel de wereld.

Vlammen
Belgman

Pt fo%r
IQ/)] 9

Hogo(ké), staande, en de andere Hugo, zittend, in het
Clausnest ten Hole, te Nukerke bij Oudenaarde, (O. VI.).

TRI

4 0

en Wallen is onze voornaam
is onze kabouternaam

Hugo C laus (38) spee l t met m e v r o u w D e
K e m p e n e e r in d e schuur v a n d e boerder i j . H e t
z o u d e aanhef v a n e e n niemand ontz iende suc ­
cesroman kunnen zi jn, maar z e spe len ta fe l ten ­
nis. H e t overwicht v a n C laus is o o k hier na­
drukkel i jk . M e n e e r d e Kempeneer , d e b e k e n d e
graf icus Hugoké (28) , speel t in deze l fde ruimte
achte loos vogelp ik . Bui ten schuurt d e regen d e
binnenkoer en in het hart v a n die koer s taa t
e e n tw i jgboompje kouwel i jk aan zijn t akken te
t i l len.

H e t is e e n n e p d a g voor d e fotograaf d ie in
d e z e dri j fnatte en duistere middag f leur ige p r e n ­
ten moet m a k e n . H e t is m e e r een w e e r o m bin­
nenskamers boven e e n kop je t h e e met s c h e ­
m e r i g e s tem Engels te causeren achter b e -
rookte br i l leglazen.

H e t b e z o e k geldt e e n str ipverhaal da t d e
Hugó's aan d e V l a a m s - W a a l s e tegenste l l ingen
ont leenden.

Vlammen contra Wallen
H e t a lbum heet « D e Belgman» en speel t

z ich af in e e n kabouter land w a a r (zwar tge le)
V lammet jes v a a k w o o r d j e s h e b b e n met (rood­
ge le) Wal le t jes . H e t eers te soor t dwerg jes bl inkt
uit door zijn nijver, werk lus t en v r o m e instel ­
l ing. Een V l a m m e t j e kan g e e n kru iwagen z ien
staan z o n d e r dat zijn spieren jeuken en hij d e
kru iwagen m e t e e n vol baks tenen laadt en dan
maar s jouwen, godsvrucht ige v l o e k e n s lakend .
Bij het val len v a n d e dag spuwt hij z ich nog
eens in d e handjes en plant zich verder .

D e Wal le t jes d a a r e n t e g e n zi jn we in ig a a n b e ­
ve lenswaard ige kere l t jes . Z i j sp reken Frans,
zijn l iever lui dan m o e en. kni jpen kaboutermeis ­
jes in de schaduw v a n d e paddes toe len ,

O n n o d i g te z e g g e n dat het niet kabouter t
tussen d e tegenges te lde mini -mannen.

D e V l a m m e t j e s besch ikken w e l o v e r e e n c a ­
tegor ie s u p e r - d w e r g e n , a l lemaal mannen met
baarden die hun volk je respect ievel i jk leerden
lezen, z ingen en co l laboreren .

D e kruik gaat zo lang te w a t e r tot T i n e k e v a n
Heu le bij ver rass ing g e w e l d w o r d t a a n g e d a a n
(V l a a m s e meisjes zijn wonderzoe t , voor w i e
hen geen g e w e l d aandoet) w a t d e V l a m m e t j e s
er toe brengt hun «heil» t e z o e k e n bij reus
Heinr ich, l aa rzenkoopman. D e z e wil d e V l a m ­
metjes graag bi jspr ingen, maar d e W a l l e n , o o k
niet v a n yesterday , verschui len zich onder d e
rokken v a n m e v r o u w Mar ianne , een geboren
(ver-) le idster . Er ontbrandt e e n fe l le stri jd tus ­
sen de t i tanen. M a a r als man en v r o u w k a m ­
pen is d e stri jd alti jd ongel i jk, Heinr ich legt er
het bijltje bij neer en de V l a m m e n boeten v o o r
deze neder laag . H u n leiders verdwi jnen achter
d e tral ies en ki jken de vers lagen Heinr ich n o g
lang geboe id na. Enfin, na ver loop v a n g e k r a ­
keel z ien d e W a l l e n toch in da t hun s luwheid
niet o p g e w a s s e n is tegen d e groe iende a a n w a s
van de V l a m m e t j e s en te midden v a n e e n v e r
re ikende o l iev lek w o r d t e e n compromis o p g e ­
dragen . D e verzoen ing tussen be ide groepjes
w e r k t zo innig da t er een bastaard uit voort ­
spruit, Be lgman gedoopt .

Leuke humbug
— Hier eindigt het a lbum, z e g g e n C laus en

Hugoké, maar d e bedoel ing is dat er nog e e n
of meer vervo lgen op verschi jnen . D e titel v a n
het t w e e d e a lbum zal « H e t v e r b o r g e n leven
v a n Be lgman » heten en tot o n g e v e e r zi jn der ­
t igste levensjaar re iken.

4f.

DE
BELGMAN

Tekst :
JOH AN ANTHIERENS
Foto's :
GERALD DAUPHIN

De Pos t : — fs het de bedoeling dat « Belg-
man » een commercieel succes kent ?

Claus : — Waarvoor zouden wi j ons anders
inspannen ? Zowel de tekenaar als de dichter
hebben zoveel plat water in de artistieke wijn
gedaan dat het product er bij de goegemeente
als gesneden koek moet ingaan. Het album
wordt door De Standaard-boekhandel uitgege­
ven en kost 50 fr.

De Pos t : — En wanneer « Belgman » tegen
de verwachtingen in slecht verkoopt, komt er
dan toch een vervolg ?

Claus : — Wis en waarachtig. Maar dan wel
een bitter vervolg.

De Pos t : — Komt er van « Belgman » ook
een franstalige editie op de markt ?

Hugoké : — Neen. Belgman is het Belgisch

H u g o C l a u s (l i nks) e n Hugoké (r e c h t s) m e t t u s s e n i n , o p d e b e s t e z e t e l ,

\ :
probleem gezien door een Vlaamse bri l . We l
wordt het boekje ook in Nederland te koop
geboden.

De Pos t : — Van wie is de idee ?
Hugokë (blij b e s c h e i d e n) : — Van mij. Begin

van het jaar ben ik met het project naar meneer
Van Nierop van De Standaard-Boekhandel toe-
gestapt om hem de bedoeling uit te leggen. Hij
was er voor te .vinden, op voorwaarde dat w i j
een geschikte schri jver vonden. Toen riep ik
u i t : Waarom Claus niet en tussen twee sekwen-
ties van zijn oorlogsfi lm « De Vijanden » door
heeft Claus verzen gezet op mijn taferelen.

s t e z e t e l ,
C l a u s - j u n i o r . V e r g i s u n ie t , h e t is e e n j o n g e n . ,

D e ernst van Claus
Op het «Vlaams fest iva l» in Eindhoven

wordt dé f i lm van producer Claus voor het eerst
publiek vertoond. Ten t i jde van dit interview,
twee weken geleden, waren besprekingen aan
de gang voor een roulatie in Amsterdam.

De Pos t : — Tevreden met het resultaat ?
Claus : — Dat weet ik niet. Nu is het wach­

ten op de reacties van pers en publiek.
De Pos t : — Toen de opnamen voor « De

Vijanden » aan de gang waren is in « de Post»
een krit isch artikel verschenen, dat bij u veel
kwaad bloed zette. Deze boze reactie verbaast
ons, omdat u — bij ons weten — alle krit iek op­
vangt met de spottende bemerk ing : «a ls er
maar geschreven word t» en omdat u zelf graag
zegt dat werk en spel bij u onontwarbaar in ei­
kaar verstrengeld zitten ?

Claus fel : « Wie bent u dat u mij mag juge-
ren ? Bovendien, als het mijn persoon betreft
kan ik elke aanmerking met schouderophalen
afschudden. Maar als f i lmmaker ben ik f inan­
cieel verantwoordel i jk voor een ploeg mensen
en verantwoording verschuldigd tegenover geld­
schieters. Het wordt een economisch probleem
en wanneer dan stemming wordt gemaakt, dan
maak ik mij boos. »

Claus praat verder veel over fi lmpiannen. De
oorspronkeli jke dichter, romancier, novellist, to­
neelschrijver, schilder, essayist, scenarist bl i jkt
hoe langer hoe meer tot het moderne prenten-
spel aangetrokken. Misschien is de invloed
van mevrouw Claus, de ex-fi lmactrice Elly Nor­
den, op haar man groter dan wi j denken. En het
lijkt ons niet eens uitgesloten dat Claus droomt
van eèn fi lm met zijn vrouw in de hoofdrol.

Claus : — Na « De Vijanden » maak ik nog
twee brave fi lms en bij nummer vier klad ik met
kleuren, span het beeld uit tot cinerama en ga
budgettair duchtig over de schreef. Ook wi l ik
een soort privé-fi lm maken : bij vrienden en
kennissen het intieme leven fi lmen. Niet bru­
taal sexueel, maar via geraffineerde erotische
spelletjes. Het moet een estetisch-mooie film
worden, vol statige beelden.

Hugoké in Leuven
Hugoké laat een 1 mei-affiche van hem be­

wonderen. De reusachtige gebalde proletariërs-
groet uit de t i jd toen de socialisten naar buiten
uit nog rood waren, de vuist dus, met daarin
opgesloten fabrieken, machines en vlammen.
Een goed p lakkaat

Hugoké leerde op het Schaarbeekse Sint-
Lukas instituut tekenen en ontketende tien jaar
geleden de Vlaamse cartoon-epidemie. Hij pu­
bliceerde in nagenoeg alle Vlaamse dag- en
weekbladen en verder in Duitse illustraties, wat
geen referentie is, eigenlijk. Van het cartoon
evolueerde Hugo De Kempeneer (getrouwd, één
vrouw) naar de meer grafische verdieping van
zijn zeggingskracht. A l zes jaar is hij de huis­
schilder van de Antwerpse Opera, waarmee de
Antwerpse opera toch al een moderne vlag
heeft. Op dit ogenblik exposeert Hugoké in
Leuven, direct in twee galerijen tegeli jk. Dé
galerij « Mens » (cartoons) en galerij « Bever >
(affiches, beeldhouwwerk, schilderijen, allemaal
komisch). Ook scherpt de jonge man zijn pot­
lood om te tekenfi lmen.

