

DAGBOEK VAN EEN TELEURGESTELD MAN

»PRIVÉ-DOMEIN«

NR. 210

W.N.P. BARBELLION

DAGBOEK VAN EEN
TELEURGESTELD MAN

VERTAALD EN VAN AANTEKENINGEN
EN EEN NAWOORD VOORZIEN DOOR
HARRY OLTHETEN

UITGEVERIJ DE ARBEIDERSPERS • AMSTERDAM • ANTWERPEN

Eerste druk februari 1997
Tweede druk januari 1998

Copyright Nederlandse vertaling © 1996 Harry Oltheten/
bv Uitgeverij De Arbeiderspers, Amsterdam
Copyright Nawoord © 1996 Harry Oltheten
Oorspronkelijke titel: *Journal of a disappointed man*
Uitgave: Chatto & Windus, Londen, 1919, 1923
Omslagillustratie: W.N.P. Barbellion, by courtesy of
Arthur Cummings, Esq.

ISBN 90 295 0157 X / NUGI 321

INHOUD

DEEL I
Thuis 7

DEEL II
In Londen 67

DEEL III
Huwelijk 237

Nawoord 331

DEEL I
THUIS

Aan het begin van dit dagboek is de schrijver iets ouder dan dertien. Hier volgt een bloemlezing uit de aantekeningen.

1903

3 januari

Schrijf momenteel een essay over de ontwikkelingsgeschiedenis van insecten en heb het plan overboord gezet te schrijven over 'Hoe katten hun tijd doorbrengen'.

17 januari

Er met L. op uit geweest met de katapult. Ontdekte toen we de hoofdstraat afliepen een goudvink. Ik kon hem niet zo goed zien, dus misschien was het wel wat anders. Een paar uiterst verdienstelijke pogingen gedaan een boomkruiper te raken die in een heg zat, een voet bij mij vandaan. Toen we langs een beekje liepen kreeg L. een paar wilde eenden in de gaten—hij dacht tenminste dat het wilde waren—en hij haalde er een neer met een schot recht voor zijn kop. Hij is een fantastisch schutter. Terwijl we hem onderzochten ontdekten we dat het helemaal *geen* wilde eend was maar een doodgewone tamme—een vrouwtje. Wij renden weg, en vanavond vertelt L. me dat hij de boer bij de poelier naar binnen zag gaan, de vogel in zijn hand.

19 januari

Met S. en L. naar de bossen bij A. geweest. Zag een kerkuil (*Strix flammea*) vliegen op klaarlichte dag. In die bossen ligt zoals bekend een steile rots waar we allemaal opklommen. We wilden alle plekjes waar de vogels volgende lente wel eens konden gaan nestelen opsporen om ze te doorzoeken. S. en ik schoten lekker op, maar L., die een beetje te onvoorzichtig was, liet de boom waaraan hij zich vasthield schieten en viel voorover naar beneden. Hij sloeg een paar keer over de kop en het leek ons of hij achter

op zijn nek terecht kwam. Hij kroop echter vrolijk als altijd over-eind en zei: 'Niet zo leuk—een gemene smak.'

8 februari

Joe is vandaag moeder geworden van een jonkie. Het werd geboren om tien voor halftwee. Het is een piepklein ding. Je zou het bijna misvormd noemen. Het is grijs.

18 maart

Onze goudvink gaat om 17.30 op stok. Het jonkie van Joe is heel erg klein. Het heet 'Ekster'.

28 maart

Onze gebruikelijke zwerftocht. Maar vanaf het allereerste begin troffen we het niet. Meteen al, toen we bij het 'Nightjar Field' kwamen, zagen we dat er twee mannen op hun hurken de heg aan het knippen waren. We besloten ons niet verder te wagen, omdat Gimbo en Bounce bij ons waren, en het op stropen zou lijken. Later kwamen we bij een schitterend bos, maar we moesten ons als de bliksem uit de voeten maken omdat een oude boer fanatiek achter ons aan ging. Het wemelde in het bos van de konijnen dus de honden gingen behoorlijk tekeer. Toen we terug waren uit de gevarezone, gaf ik ze een flinke aframmeling. De oude boer staat bekend als 'Bale de klokkenman'.

2 april

Ik was gisteren blij te merken dat het eierseizoen zo goed op gang komt. Ik zal blaaspijpen en eierboren moeten zien te krijgen. De lente is echt gekomen en zelfs de sprinkhanen beginnen te sjirpen, en dan te bedenken dat Burke deze kleine schepselen als 'luidruchtig en vervelend' omschrijft en het gesjirp als onaangenaam. Hij moet, net als Samuel Johnson, bakstenen muren geprefereerd hebben boven groene heggen. Veel mensen trekken erop uit voor een wandeling en zijn toch niet in staat de natuur te bewonderen, gewoon omdat hun vermogen tot observatie niet getraind is. Natuurlijk zijn sommigen totaal niet geschikt voor de studie en zitten daar niet over in. In dat geval zouden ze niet moeten praten over wat ze niet begrijpen... Ik had me er misschien rekenschap van moeten geven dat ik de term 'Studie van

de Natuur' heb gebruikt. Welnu, het moet geen *studie* genoemd worden. Het is een liefhebberij vol puur genot, met niets dan prachtige dromen en lieflijke gedachten, een liefhebberij die in vervoering brengt en laat zien dat wij ons bevinden in Gods wereld, die hij voor ons geschapen heeft tot troost in tijden van tegenspoed... Woorden schieten te kort bij de vreugde en gelukzalige vergetelheid die je ervaart tijdens een zwerftocht door de velden. Ik bedoel dat niet alle weetjes en exacte kennis van een natuurvorser nodig zijn voor een dergelijk vreugdegevoel, maar louter en alleen de gewone dingen—zon, lijster, sprinkhaan, sleutelbloem en dauw.

21 april

In het bos hebben S. en ik van een grote natuurlijke holte aan de voet van een dikke boom een kleine hut gemaakt. Er helemaal omheen hebben we takken naar beneden getrokken en rechte stokken in de grond gestoken als omheining. We leiden er klimop omheen die over de stokken moet groeien. We roken Pioniersigaretten en verstoppen de pakjes in een ruimte onder de wortels van de boom. Het lijkt een soort kast.

6 augustus

In de avond fietsten S. en ik naar S., en toen het donker was daalden we af naar de rotsen en ontstaken een vuur dat knetterend brandde in het duister van de avond... Ik ben van plan deze vakantie studie te maken van de kevers. Een artikel van dominee J. Wood in de v.o.p. «Boys own Paper» prikkelde me tot dit voornemen, en het wordt echt tijd, want momenteel weet ik absoluut niets van de Coleoptera «kevers».

24 december

Er met L. op uit om te proberen de eekhoorns weer eens te zien te krijgen. Slaagden er niet in er ook maar een te traceren en vroegen ons net af of we het op zouden geven toen L. er een in de gaten kreeg die zich vastklampte aan de schors van een boom, een noot in zijn bek.

We gingen er als gekken achteraan, maar hij ontsnapte in het dichtste gedeelte van de spar, de noot nog met zich mee dragend, en we staakten het schieten. Later kreeg L. een baldadige bui—ik

denk omdat wij weinig lol beleefd hadden aan onze achtervolging –lichtte een hek uit zijn scharnieren, droeg het een paar meter een bosje in, en wierp het op de grond. Precies op dat moment zag hij de eekhoorn weer, sprong over de heg het kreupelhout in en joeg hem van boom tot boom op met zijn katapult. Nadat hij hem uit het oog verloren had, klom hij in een spar naar een eekhoornnest bovenin en zat daar in de boomtop. Ik stond beneden net op het punt het hek terug te hangen, toen ik een boer dreigend en zwijgend naar me zag kijken. Ik liet het hek prompt vallen en koos het hazenpad. Onwetend van wat er was gebeurd riep L. me vanuit zijn hoge zitplaats toe dat het nest leeg was. De man keek omhoog en vroeg hem wie wij waren. L. weigerde het te zeggen en wilde niet naar beneden komen. De boer zei dat hij in dat geval boven zou komen. Als hij dat zou doen, zei L., zou hij hem op een klodder spuug trakteren. Ten langen leste klom L. naar beneden en vroeg de boer om een glas cider. Die gaf hem een trap, waarop L. zich uit de voeten maakte.

1904

23 januari

Naar de jachthut bij L. Zag een hinde in het beekje, maar er was geen paard, hond of man in de buurt. Het beest maakte helemaal geen schuwe indruk en er scheen niet op gejaagd te zijn. Ik probeerde het de pas af te snijden, maar zo'n vervloekte schaaphond was mij voor en joeg het weg in de verkeerde richting. Ik *was* woest. Als ik erin was geslaagd het de pas af te snijden en het was neergelegd had ik een hertenhoef gekregen. Kwam om halfzeven thuis, nadat ik vijftien mijl gerend en gelopen had – doodop.

5 april

Net *Stalky & Co.* gelezen. Over *Stalky*, *Beetle* en *M^rTurk*. Ik houd het meest van *Beetle**.

* *Stalky & Co* (1865-1936): een verzameling van negen verhalen van Rudyard Kipling, voor het eerst verschenen in 1899 en gebaseerd op Kiplings jeugdervaringen op het United Services College in Westward Ho, Devon. *Stalky*, *Beetle* en *M^rTurk* vormen een trio dat leraren en leerlingen de loef af wil steken. (Noot van de vert.)

14 april

Schoolkampioen gymnastiek (onder de vijftien).

25 augustus

Een heel avontuur beleefd vandaag. D. en ik fietsten naar de vuurtoren in ***. Onderweg, bij het oversteken van het strand in de buurt van het hospitaalschip, kregen we een lamme wulp in het oog die nauwelijks kon vliegen. Ik ging erachteraan, maar hij slaagde erin over een geul vol water van ongeveer twee yard breed te klauteren. D. trok zijn laarzen en kousen uit en droeg mij op zijn rug naar de overkant, en beiden snelden we over het strand naar de plek waar de wulp in uitgeputte toestand lag.

Ik nam hem op en droeg hem weg onder mijn arm, zoals de jongen met de gans die de gouden eieren legde. De vogel krijste de hele tijd luidkeels met zijn enorme snavel wijd open, terwijl hij pogingen deed te ontsnappen. Toen we weer bij de geul kwamen, bemerkten we dat het opkomend tij hem breder en dieper had gemaakt, zodat we van het vasteland waren afgesneden en we zagen dat we onmiddellijk naar de overkant moesten waden voordat hij nog dieper werd. Aangezien ik zowel mijn veldkijker als mijn laarzen en kousen moest dragen gaf ik de tegenspartelende vogel over aan D. Tijdens het overwaden zakte ik plotseling tot mijn middel in een kuil. Dit joeg me de schrik op het lijf en ik was blij dat ik heelhuids de andere kant bereikte. Daar aangekomen vond ik wel D., maar geen wulp. Zenuwachtig geworden tijdens het doorwaden van de geul, had hij hem losgelaten. Het tij sleepte hem stroomopwaarts en de arme vogel stierf, vrees ik, de verdrinkingsdood... Trommelde mijn vriend P. uit bed, die kapitein is van de N., en vroeg hem of hij de haard aan had, zodat ik me kon drogen. Hij antwoordde dat het vuur niet brandde, maar dat moeder de vrouw voor een broek voor mij zou zorgen. Voordat ik onvoorwaardelijk met dit plan instemde leek het mij het beste om dit kledingstuk te inspecteren. Het was echter tamelijk schoon—een zeemansbroek van blauwe serge, met een behoorlijk uitgezakt zitvlak en veel te lang. Maar ik sloeg de pijpen om en verborg het uitgezakte deel onder mijn overjas. Zo kwam ik thuis.

8 september

De hele dag regen. Kiespijn.

9 september

Kiespijn.

10 september

Kiespijn.

11 september

Kiespijn.

Eerste kerstdag

Vader en moeder wilden me een boek van G. A. Henty* geven, maar zij zetten er mijn naam niet in uit vrees dat ik het niet wilde hebben, zodat ik het kon ruilen als ik dat wilde. Ben de *Origin of Species*** aan het lezen. Het vergt nauwgezette bestudering, maar tot nu toe begrijp ik het en ik wil het uitlezen.

26 december

Mijn vallen hebben tot nu toe niets opgeleverd. Heb nog niet zo lang geleden een strik en twee paardenharen stroppen in de rietbedding geplaatst om waterrallen te vangen. Een boek gekocht over de fijne kneepjes van het vallen zetten.

1905

15 januari

Ik geloof dat ik over het geheel genomen een bijzonder ontevreden sterveling ben. Ik krijg aanvallen van de 'Waar is het allemaal goed voor?'-manie. Ik blijf me onophoudelijk, tot ik er doodmoe van word, afvragen: 'Wat heeft het voor nut erop uit te trekken om de natuur te doorgronden? Wat heeft het voor nut zo hard te studeren? Waar loopt dit op uit? Zal het ergens toe leiden?'

* G. A. Henty (1832-1902): schrijver van jongensboeken. Hij produceerde er drie à vier per jaar. (Noot van de vert.)

** *Origin of Species: On the Origin of Species by means of Natural Selection* van Charles Robert Darwin (1809-1882), voor het eerst gepubliceerd in 1859. (Noot van de vert.)

17 februari

Wanneer ik iemand te pakken kan krijgen die geïnteresseerd is in Natuurlijke Historie praat ik hem op de meest kletserige manier de oren van het hoofd en schaam me naderhand voor mijn gedrag.

15 mei

In antwoord op mijn brief adviseert *De Kapitein* mij een van de gewone beroepen op te vatten en Natuurlijke Historie verder te beoefenen ter ontspanning, of anders cursussen te volgen in de natuurwetenschappen in South Kensington. Ik zal wel zien.

9 juni

In de pauze tussen de morgen- en middaglessen naar de oever van de rivier* geweest. Weer een nest van een rietzanger gevonden. Dit is het vijfde van dit jaar. Mensen die aan de overkant wonen, horen ze 's nachts zingen en denken dat het nachtegalen zijn!

27 juni

Als ik het afgelopen eierseizoen nog eens onder de loep neem, blijkt dat ik al met al 232 nesten heb ontdekt, toebehorend aan vierenveertig soorten. Ik hoop maar dat ik even succesvol zal zijn in het keverseizoen.

15 augustus

Een hete, drukkende dag. Het grootste deel ervan lag ik uitgestrekt op het gras naast een omgekeerde steen waarbij een indrukwekkende strijd werd uitgevochten tussen gele en zwarte mieren. De overwinning ging naar de onverschrokken kleine gele...Tussen haakjes, ik hield vandaag een watersalamander bij de staart en hij stootte wat gepiep uit. De watersalamander heeft dus toch een stem.

* De oever van de rivier: in Barnstaple, de plaats in Noord-Devon waar Barbellion in zijn jeugd woonde, komen de rivieren de Taw en de Yeo samen. Hier wordt waarschijnlijk de Yeo bedoeld, want op de stadsplattegronden uit het begin van deze eeuw is aan de overzijde van de Taw geen bebouwing aangegeven. (Noot van de vert.)

26 augustus

In bed met verkoudheid en koorts. Ik ben bang dat ik bijzonder weinig Natte His-waarnemingen kan doen. Het is moeilijk ook maar iets te observeren wanneer je in bed ligt in een saaie slaapkamer met een klein raam. Zeemeeuwen en spreeuwen vliegen voorbij, stoommachines fluiten, paardenhoeven kleppen de straat af. Soms bereikt de stem van een voorbijganger mij, en vaak de luide lach die duidt op een gering hersenvolume. Ook kan ik mijn eigen hoest door mijn hoofd horen galmen en tegen de avond ratelen de paar bladzijden van Lubbock's *Ants, Bees and Wasps* die ik overdag heb trachten door te worstelen door mijn hersenen, tot ik walgend merk dat ik ze uit het hoofd ken. De klok slaat middernacht en ik wacht op de morgen.

13 oktober

In bed met een nieuwe verkoudheid. Voel me tamelijk nutteloos. Het is een wonder dat ik niet melancholiek word.

6 november

Al bij zevenen bevonden H. en ik ons met een veldkijker op de slikken van de rivier om waadvogels te observeren. Bontbekplevieren bij de vleet.

1906

13 januari

Ik heb altijd één ambitie gehad: een groot natuurvorser te worden. Dit is, naar ik aanneem, een kinderdroom en ik kan de dwaasheid van het hopen op zulke grote zaken inzien. Toch is er geen reden waarom ik geen *geleerde* natuurwetenschapper zou kunnen worden als ik tenminste hard studeer. Ik hoop dat ik in al mijn daden uit zal zijn op de waarheid en niet op eigen roem. Deze aantekening kan de suggestie wekken dat ik afschuwelijk verwaand ben. Maar echt, ik ben zo nederig als maar kan. Ik weet dat ik vele anderen voor ben en ik weet dat ik mijn voorsprong zal vergroten, maar waarom zou ik verwaand moeten zijn...? Wat is ons leven maar kort en wat zijn er bergen schitterend werk te verrichten! De bel voor het avondeten—dus ik ga ervandoor... Dit

leest als Isaac Walton's* grappige mengelingen van het sublieme met het belachelijke. Hij heeft het in één adem over abstract geluk en de beste zalmsaus.

26 februari

Ofschoon het een grote prestatie is een bijdrage, hoe nietig dan ook, te hebben geleverd aan de som van menselijke kennis, toch is het grootser een oorspronkelijke gedachte te hebben bijgedragen. Iemand kan het beste proberen tegelijkertijd dichter en natuurwetenschapper te zijn – niet te veel wetenschapper, want dan zal hij geen oog hebben voor de charme der dingen, of te veel dichter, want dan zal hij die verborgen schoonheden niet begrijpen of zelfs opmerken die zich slechts prijsgeven na nauwkeurige observatie.

17 maart

Werd vanmorgen wakker met een lichaam vol vlekjes, een brandend gevoel in de borst, en een smerige hoest. H. transporteerde me van de zolder naar de slaapkamer beneden, en toen de dokter kwam bevestigde hij de algemene opinie dat ik mazelen had. Het is gewoonweg walgelijk. Mijn huid is bespikkeld met wel 10.000 vlekjes.

27 april

Naar het bos bij A. gegaan, waar ik, vreemd genoeg, Mary weer zag. Ze had een horde vriendinnen bij zich en ik kon dus geen woord met haar wisselen, maar sloeg haar van een afstandje gade door mijn veldkijker.

8 mei

Uit een onderhoud met mijn oude vriend dr. H. bleek me dat ik waterpokken had. In plaats van een dagboek van een natuurvorser wordt dit er een gevuld met besmettelijke ziekten.

28 mei

[Brief van redacteur van *Countryside* aan mijn broer met daarin de mededeling dat hij mij misschien een baantje aan kon bieden

* Izaak Walton (1593-1683), auteur van het beroemde *The compleat Angler* (1653). (Noot van de vert.)

als de *Countryside* groter werd. 'In de tussentijd zal hij vorderingen kunnen maken met zijn pen... hij zal er spoedig zijn brood mee verdienen en na verloop van tijd ook naam mee maken.'] Hier zit wel iets in. Ik zal altijd uitkijken naar een baan bij een tijdschrift over N.H.

7 december

Naar de eendenvijvers bij F.Massa's smienten en talingen op het water. Profiterend van een inzinking in de bodem, slaagde ik er schitterend in ze te besluipen, en ik lag een hele poos in het lange gras, ze gadeslaand door mijn veldkijker. Maar overdag zijn wilde eenden geen bijzonder levendige of interessante vogels. Ze rusten alleen maar sereen op het water als drijvende kurken op een glasplaat. Nu en dan peddelt er een lui rond. Maar voor het grootste deel spreiden ze een groot *ennui* tentoon en schijnen zo slaperig en vermoeid, dat je bijna zou denken dat je ze kon naderen en uit de hand voeren. Maar ik was zo onvoorzichtig een hand te bewegen en in een oogwenk vloog de hele troep op en suisde over de rivier. Naderhand, tegen de schemer, toen ik naar de vijvers terugkeerde, waren ze er weer; maar nu de zon onder was waren deze slaperige, zinloze beesten van de middag getransformeerd tot kwakende, ruziënde, spektakelmakers, die kibbelden en elkaar achterna zaten, iedere gelegenheid benuttend voor een wellustige duik, het ijskoude water van hun ruggen smijtend met een zweep van de staart, wat een uiting scheen te zijn van opperst plezier. Het was nu tamelijk donker. Een snip vloog op bij mijn voeten en verdween in het duister. Meerkoeten en waterhoentjes kwekten en een fuut werd brutaal en begon vlak bij me te duiken en te vissen, waarna hij zich methodisch een weg stroomopwaarts baande en zo zijn voedselgebied afzocht.

Een gelukkig halfuur! Helaas! Ik geniet van deze momenten des te meer als ze langzaam verdwijnen. Niet vaak ben ik me bewust van het levende heden. Dat is altijd moeilijk. Het zijn de schaduwen—de geesten van vergane dagen—die mij het dierbaarst zijn.

Mijn laatste dag op school. De Quincey zegt (of was het Johnson?) dat we een tikje melancholiek worden, wanneer we iets voor de laatste keer doen, aangenomen dat we het de jaren daar-

voor regelmatig hebben gedaan—zelfs als we er een hekel aan hadden... Heel waar.

14 december

Mijn doodvonnis getekend, d.w.z. het contract dat mij voor vijf jaar aan de journalistiek bindt. Allemachtig! Ik zal de komende vijf jaar werken als een razende om aan het eind ervan klaar te zijn voor een betrekking die iets van doen heeft met Natuurlijke Historie.

1907

1 maart

Zolang hij in goede gezondheid verkeert, hoeft een mens nooit te wanhopen. Zonder goede gezondheid zou ik lange tijd in de race *kunnen* blijven, maar als het doel van mijn ambitie steeds onbereikbaar zou worden, zou ik me zeker de woorden van Keats herinneren en opgeven: 'Er is geen vuriger hel dan het falen in een grootse ambitie.'

14 maart

Heb de scheikundecursus in de Harmsworth *Self-Educator* doorgelezen en de laatste feiten en ideeën over radium vernomen. Ik zou liever een helder inzicht hebben in het atoom als zonnestelsel dan een privé-inkomen van honderd pond per jaar. O had ik maar ogen om zonder ophouden door te lezen.

1 mei

In E. een oude heer ontmoet, een natuurvorser met een grote verachting voor het boek Genesis. Hij vroeg zich af hoe de kangeroe van Australië naar Palestina kon springen en hoe Noach de dieren in de ark voedde. Hij verwerpt de theogonie in het Oude T. en raadde me aan 'Darwin en J. G. Wood' te lezen! Ouwe imbeciel.

22 mei

Naar Challacombe en daarna te voet door Exmoor waar ik nog niet eerder ben geweest. Bij mijn eerste kennismaking met de

Moors werd ik overweldigd door een vloed van ideeën, impressies, en vreugdegevoelens. Wat ik vandaag beleefde kan ik niet allemaal beschrijven. Het zou te veel tijd in beslag nemen en mijn geest gaat als een razende tekeer. Ik heb zoveel dingen vast te leggen dat ik er niet één van op schrift krijg. Misschien zou het het beste zijn een inventarislijst op te stellen van dingen die ik gezien en gehoord heb en het aan mijn geheugen toe te vertrouwen de details in te vullen wanneer ik in de toekomst terugkeer naar dit tijdstip. Net als te veel vreugde, maakt te veel pijn me machteloos. Het verwondt je hele gestel. Het is te veel. Ik zal proberen het allemaal zo vlug mogelijk te vergeten om me des te eerder als een kalme en koele waarnemer weer te kunnen bepalen tot het verzamelen van eieren en het observeren van vogels. Maar die dierbare oude heuvels. Wat houd ik van ze. Ik kan ze niet verlaten zonder een vriendelijk woord. Ik wou dat ik een herder was.

Had in de 'Ring of Bells' een oeverloos gesprek met de waard die, terwijl hij ons de geschiedenis van zijn leven vertelde voortdurend werd onderbroken, maar nooit van zijn stuk gebracht, door de overweldigende loyaliteit en afhankelijkheid van zijn vrouw—een stevige, blozende, romige vrouw, die op ieder verhaal inhaakte met: 'Hij is volkomen eerlijk, meneer; er steekt geen greintje kwaad in ouwe Joshua.' Bracht vandaag een halfuur door in een punter onder een bruine beuk, schuilend voor de stromende regen terwijl ik luisterde naar het gepraat van Lady ***'s jacht-opziener in A. over beesten en plaatselijke politiek, net na een inspectiebezoek aan de reigerkolonie die haar domicilie heeft in de sparren op het eiland in het midden van het meer. Het was heerlijk hem te horen beschrijven hoe een reiger een paling doodde door 'een tikje in de nek', het beeld onderstrepd met een tikje op zijn dikke stierennek.

22 juli

Lees Huxleys *Crayfish* «Kreeften». H. bracht die schitterende gemeen stekende *Chrysis ignita* «goudwesep» voor me mee.

15 augustus

Haar op de markt ontmoet met M. Ik lichtte alleen mijn hoed even en liep verder. Zij heeft de schitterendste bruine ogen die ik

ooit gezien heb. Ze bewaart in alle omstandigheden een ijzige kalmte. Een slecht teken.

31 augustus

Ze is een fantastisch meisje. Haar ogen zijn prachtig. Ik heb nooit iemand gezien die knapper is dan zij.

1 oktober

's Middags een kikvors ontleed, volgens de instructies in het boek van Milnes Marshall. Bekwaam me in scheikunde, volg lessen aan de avondschool en lees *Fysiologie* (van Foster). Ook leer ik mezelf Duits. Ik zou graag een microscoop bezitten.

3 oktober

Wat moeten er massa's dingen gedaan worden! Hoe kort is de tijd om ze te volbrengen. Begeerte naar kennis heeft de neiging iemand helemaal mee te sleuren, zoals elke begeerte die de vrije teugel krijgt. Dikwijls sta ik in het midden van de bibliotheek hier en denk wanhopig hoe onmogelijk het is je de hele rijkdom aan feiten en ideeën opgeslagen in de boeken die me aan alle kanten omgeven, eigen te maken. Ik trek een boekdeel van zijn plaats en voel me alsof ik een enkele slag met een een houweel uitdeel in een enorme steengroeve. De portier brengt zijn dagen in de bibliotheek door met het strikt bewaken van deze catacombe met boeken, voortgaand tussen de schappen en toch nooit acht slaand op het bijna hoorbare gefluister van verlangen—het verlangen van elk boek om uit de kast genomen en gelezen te worden, om te leven, om tot wasdom te komen in iemands geest. Hij reikt ze zelfs aan over de balie, zoekt ze op hun juiste plaatsen of zet ze daar terug zonder zich te realiseren dat een boek een persoon is en geen ding. Ik huiver als ik eraan denk dat Lamb's *Essays* worden rondgesjouwd als waren het gewone pakjes.

16 oktober

Een paling ontleed. Cassell's *Natural History* meldt dat de blaas gedeeld is. Dit is niet het geval bij het exemplaar dat ik opensneed. Vond in de staart onder de anus iets wat volgens mij het lymfhart is.

1908

10 maart

Werk als een razende om mijn eigen werk te combineren met de dagelijkse praktijk van de verslaggeverij. Steno, typen, Duits, scheikundelessen, colleges over elektriciteit, zoölogie (ontledingen inclusief) en veldwerk.

Lees Mosenthal's *Muscle and Nerve*.

7 april

Een bloedzuiger geprepareerd. H. heeft me een handmicrotoom geleend en ik heb een oud scheermes gepikt. Mijn kamer op zolder is helemaal geoutilleerd als een echt laboratorium. Elke morgen sta ik om zes uur op om te ontleden. Anatomisch onderzoek verricht op de *Dytiscus* «waterkever», de *Lumbricus* «regenworm», nog een bloedzuiger, en de *Petromyzon fluviatilis* «rivierlamprei», allemaal door mijzelf verzameld. Het 'kieuwkorfje' van de *Petromyzon* interesseerde me enorm. Maar het is een ellendeling om te ontleden.

1 mei

Naar de vuurtoren gefietst aan de monding van het estuarium. Onder een paar telegraafdraden vond ik een kwartelkoning in uitmuntende staat. De kleur van zijn vleugels is prachtig warm kastanjebruin. Terwijl ik langs de duinen streek met mijn veldkijker op zoek naar de bontbekplevier, die daar nestelt bij de kiezelstranden, ontwaarde ik een bergeend (*Tadorna*) die op een vlak stuk grond lag. Toen ik er voorzichtig naartoe liep, merkte ik dat hij dood was—een woerd, schitterend in de veren, tamelijk fris en niet gewond. Stopte hem in mijn stroperszak, naast de kwartelkoning. Mijn jas pulde behoorlijk uit, want een bergeend is bijna zo groot als een gans. Een sprinkhaanrietzanger gezien—een zeldzame vogel in Noord***. Later, na veel geduldig wachten, zag ik de vogel in een braamstruik, rondkruipend als een muis.

Op het strand pikte ik een aantal zeemuizen op (*Aphrodite*) en stopte ze in mijn potje met zeventig procent, aangezien ze bruikbaar zullen zijn voor ontleding. Ook de schedel van een *Scyllium* «hondshaai» gevonden, die ik later zal beschrijven. Bij de vuurtoren naar een paar vissers gekeken die een grote zalm binnenhaal-

den in een treknet dat vanaf de kust werd bediend. Over drie mijl hard zand met de wind in de rug naar het dorp gefietst waar ik thee dronk en—alsof niets het geluk van vandaag kon dwarsbomen—Margaret ontmoette. Ik liet haar een voor een al mijn schatten zien—kwartelkoning, eend, schedel, zeemuizen, etc.—en voelde me als Thomas Edward, zo liefdevol beschreven door Samuel Smiles.* Op haar moet ik als een zeer ridicuul persoon zijn overgekomen.

‘Hoe weet je of het de schedel van een hondshaai is?’ vroeg ze, ongelovig.

‘Hoe kun je wat dan ook weten?’ zei ik, een beetje gepikeerd. Bij thuiskomst trof ik T. aan, die me opwachtte met het nieuws dat hij het nest van een specht had ontdekt. Wanneer zal het geluk eindigen? Nooit tevoren heb ik in *le grand air* tien uren doorgebracht die zo volmaakt waren. Deze zomerdagen vreten zich in mijn bestaan. De zee brulde in mijn oren en de hitte van de zon was zo verzengend, dat zelfs de ruggen van mijn handen verbrand zijn. En dan: die koolzwarte ogen. Verdond! wat is zij mooi.

2 mei

De bergeend ontleed. De buitengewone asymmetrie van de larynx boeide me zeer.

3 mei

Kwartelkoning ontleed, heb daarbij zorgvuldig de pessulus, bronchidesmus (niet compleet), *tympaan- en halvemaanvormige membranen* van een zeer interessante larynx onderzocht.

6 mei

Een van de zeemuizen ontleed. Hij heeft een opmerkelijke reeks leverbuisjes die uitmonden in het spijsverteringskanaal, zoals bij zeenaaktslakken.

* Thomas Edward (1814-1886), natuurvorser, autodidact. Verdiende wat geld met het tentoonstellen van zijn enorme verzameling zelf gevangen dieren. Samuel Smiles was zijn biograaf. (Noot van de vert.)

9 mei

Lente in het bos

Tussen de jonge eiken schenen we omhuld door een wolk van groen. De lange groene grassen projecteerden een groen licht op het jonge loof van de eiken en de zon slaagde er slechts hier en daar in erdoorheen te druppelen. Wuivende grasklokjes groeiden in plukjes tussen het gras. Boven me in de eiken hoorde ik geheime bladfluisteringen. Die kleine geluidloze geluiden. Vogels en bomen en bloemen waren in zichzelf besloten en mysterieus als aanstaand moederschap. Al de levende dingen zwoeren samen om eenzelfde grote aangelegenheid te bereiken. De zonverlichte weiden straalden een heel andere atmosfeer uit. Hier was alles blij, levendig, zorgeloos. De beek klaterde als een dwaas schoolmeisje. De moerasgoudsbloemen met flamboyante zonnehoeden speelden patertje langs de kant.

Een jonge eik zou in een ouder iemand vaderlijke gevoelens los moeten maken. Een jonge eik van goede komaf heeft zoveel reusachtige mogelijkheden dat het verleidelijk is een hand op zijn schouder te leggen en wat rijpe, doortimmerde raad te geven.

1 juni

Een kleine rode adder

Naar de rechtszitting in L. Nadat die was afgelopen, schreef ik mijn aantekeningen snel uit en ging op pad naar de fameuze Valley of Rocks die Southey beschrijft als de magere ribbenkast van de oude aarde. Zag aan de voet van een van de heuvels een slang, een rode adder. Zette er snel mijn laars op zodat hij niet weg kon komen en herkende hem toen als een specimen van wat ik beschouw als de vierde soort van Britse slangen—*Vipera rubra*. Het was alleen moeilijk een manier te vinden om hem mee te nemen. Deze soort is feller dan de gewone *V. bera*, en ik voelde er niets voor mijn hand naar beneden te brengen om hem bij de nek te pakken. Een tijdje stond ik daar met mijn voet zo stevig op zijn rug geperst dat mijn been pijn deed en ik begon me af te vragen of ik was gebeten. Ik hield vol en praaide kort daarna een bak-