

Eigen Schuld

Eigen Schuld

Myra de Roode

Schrijver: Myra de Roode

Coverontwerp: Myra de Roode

ISBN: 9789461936752

Uitgegeven via: mijnbestseller.nl

Print: Printforce, Alphen a/d Rijn

© Myra de Roode

Dankwoord

Mijn vriend, voor al de steun die jij hebt geboden tijdens de hele situatie. Voor de gelegenheid die jij hebt gegeven zodat ik mijn verhaal op papier kan zetten. En vooral voor jouw begrip!

Onze zoon, Door jouw geboorte ben ik mij gaan realiseren dat er echt verandering moest komen, en dat ik mijn verantwoordelijkheid moest gaan nemen. Dank je wel, lief wondertje!

Mijn vader, voor het niet veroordelen van mij, en de situatie waar ik inzat. Voor het helpen en mij een duw in de goede richting te geven.

Mijn broer, bedankt voor het geven van de gelegenheid om de situatie op te lossen.

Bastiaans Budget, voor het doorlezen en helpen verbeteren van dit boek. Ook dank voor de tips en het aanhoren van mijn verhaal.

AFS, voor het begeleiden en de heldere, doch eerlijke uitleg gedurende de begeleiding.

Inleiding

In Deel I doe ik mijn verhaal. Ik leg uit hoe ik in deze situatie ben beland en wat dat met mij en mijn omgeving deed.

Deel II bevat het 10-stappen-plan. Hier wordt eenvoudig uitgelegd welke stappen je kan doorlopen om het geheel weer op de rails te krijgen. Aan de hand van voorbeelden laat ik zien dat het niet moeilijk is om hier zelf wat aan te doen.

Tot slot worden er in Deel III enkele tips gegeven om op een leuke manier te besparen.

Alle (plaats)namen en bedragen die in dit boek worden genoemd wijken om privacy redenen af van de werkelijkheid.

DEEL I

Mijn verhaal

28 december 2012

‘Goedemorgen, Politie Haaglanden. Mogen wij even naar boven komen? U heeft een geldboete van €930,- open staan. U heeft de keuze: betalen of wij nemen u in gijzeling.’

Mijn maag krimpt samen, mijn handen beginnen te zweten en al het bloed uit mijn gezicht trekt weg. Alles duizelt ineens en ergens vaag in de verte hoor ik de inmiddels bovengekomen agenten een aantal vragen stellen.

Er schiet meteen van alles door me heen. Waar haal ik zo snel zoveel geld vandaan? Wie gaat er voor mijn zoontje zorgen? Wat gaat er met mij gebeuren? Wat moet ik tegen mijn werkgever zeggen? Hoe zal mijn vriend reageren?

Dit is voor mij het punt geweest dat ik besepte dat ik zo niet langer kon leven, er móest nu iets gebeuren. Er moest nú orde op zaken worden gesteld. Het is nu of nooit!

Het begin

Ik zal bij het begin beginnen. Ik ben 25 jaar oud, samenwonend en ik ben moeder van een zoontje van zes maanden. Ik heb een heftige periode achter de rug. De afgelopen zeven jaar zijn erg zwaar en moeilijk geweest. Zeven jaar terug woonde ik samen met mijn broertje en mijn moeder in een flatje in de buurt van Breda. We hadden het thuis niet breed, maar we konden goed rondkomen en mijn moeder heeft altijd voor een veilige thuishaven gezorgd. Heel onverwachts kwam zij te overlijden

en stonden mijn broertje en ik er alleen voor. Op dat moment zat ik op de middelbare school en was ik 17 jaar oud. Na het overlijden van mijn moeder ben ik met school gestopt en ben ik gaan werken. Aangezien ik nog erg jong was verdiende ik niet veel. Daarom werkte ik zeven dagen per week. In die tijd hadden mijn broertje en ik weinig geld om van te kunnen leven. Als er dan huishoudelijke apparaten stuk gingen, probeerden we dat eerst zelf (of door vrienden) te (laten) repareren. Dit ging natuurlijk niet lang goed, en al snel moesten er vervangende apparaten komen. Om die te kunnen betalen had ik direct na mijn 18^e verjaardag een lening van €2000,- afgesloten. De bedoeling was dat ik deze met €50,- per maand zou terug betalen. Dit ging een tijdje goed, totdat er ineens een hele hoge energierekening op de deurmat lag. Vanaf dat moment is het misgegaan. Ik kon de lening niet meer terugbetalen en de rekeningen stapelden zich op. Ik heb een aantal jaren geprobeerd om het ene gat met het andere gat te vullen.

Als je op die manier moet leven gaat dat ook aan je vreten. Ik kon weinig leuke dingen met vrienden doen, ik had immers geen cent te makken. Maar mijn vrienden hiervan op de hoogte brengen? No way! Ik schaamde me dood. Anderen konden het wel betalen, kochten vaak leuke kleding, gingen vaak op vakantie en regelmatig uit eten. Ik kon dat niet. Ik was stik jaloers op al die anderen die het zo goed voor elkaar leken te hebben. Zoiets als dit draag je altijd bij je, dag in, dag uit. Het laat niet los.