


TERUG
KIJKEN

CECILE VOSSSEN

VERHALEN
OVER
LEVEN

RINGEL GOSLINGA


Garnt is 38 en strategy consultant. Veel kan niet meer door de ALS, zoals lopen, eten, vrijen en praten. Samen met Iris heeft hij een dochtertje van bijna 1, Zoë. Vrienden lopen in en uit. 'In mijn hele leven was niets zo waardevol als vriendschap.'

Wat mijn leven typeert is onrust. Ik heb gulzig geleefd met altijd honger naar meer. Ik moet daaraan denken als ik mijn dochttertje Zoë zie eten. Vol bord yoghurt met een hele banaan. Een boterham. Een plak kaas. Nog een banaan. En als het op is: paniek. Zo heb ik in mijn leven ook uitdaging na uitdaging verorberd. Het was nooit genoeg. Ik was voor mezelf misschien niet genoeg...

Ik denk dat het de honger is die me zo ver heeft gebracht in mijn leven. Ik maakte een vliegende carrièrestart in New York, werkte in vijftien landen en op mijn vierentwintigste verdiende ik al drie keer modaal. Toen ik halverwege de dertig was, bereikte ik waar ik van droomde. Dat was echt niet vanwege een bijzonder talent. Ik ben gewoon niet snel tevreden – én snel verveeld.

Al die jaren was er één vraag waar ik onophoudelijk mee worstelde: wat wil ik nou écht? Iets in mij wilde het anders, vrediger. Ik zat mezelf dan ook enorm op de huid. Ik ging in therapie, stortte me in het zenboeddhisme en kwam mijn vrouw Iris tegen, de zon waaraan ik me kon warmen. Gaandeweg kwam er ruimte. Sindsdien is het niet de honger naar meer die me drijft, maar ben ik het zelf die de keuzes maakt. Was de ALS vóór dat inzicht in mijn leven gekomen, dan was ik allang verbitterd aan deze ziekte gestorven. Nu heeft die me verlost van het laatste beetje onrust: er is meer vrede.

Ik weet niet in hoeverre je volledig kunt beseffen dat je leven stopt. Wat ik wel merk, is dat je ontwikkeling heel snel gaat als de dood dichtbij is. Het besef dat je doodgaat bevrijdt je van wat er allemaal moet – en van alles wat minder belangrijk is. Je realiseert je ook dat er niet zoveel te kiezen valt in het leven. Maar hoe je reageert op wat er met je gebeurt: dáárin heb je altijd een keuze. Er springt je ook meer in het oog: het gras is groener, de bomen zijn mooier. Elke minuut is als nectar.

Ik denk dat het de dood is die het leven zin geeft. De naderende dood maakt je bewust dat je moet leven en geen tijd moet verspillen. Tijdens de vliegreizen voor mijn werk heb ik veel geoefend in doodgaan. Dan vroeg ik me af: wat als we neerstorten? Daar leerde ik prima mee leven. Maar straks moeten sterven, met de horizon in zicht, is toch wat anders dan neerstorten en doodgaan.


Laura is 21. Ze heeft een zeldzame vorm van kanker en haar levensverwachting is beperkt. Ze schreef daarover een boek. Ook begon ze aan een studie kunstgeschiedenis: 'Dat biedt nauwelijks toekomst, maar dat is nu even niet belangrijk.'

Mijn leven is zonder toekomst en dat besef doet soms pijn, diep vanbinnen. Ik laat dat verdriet wel zien. Maar ik wil dat mijn vriendinnen zich vrij voelen om hun dromen met mij te delen: over hun toekomstige master, hun vriendjes, waar ze later willen wonen. Het is een raar soort verdriet. Het is droefheid om wat in mijn leven nooit gaat komen, maar waarvan ik ook niet weet wat het geweest zou zijn.

Er is ook verdriet om wat er wél is en wat ik straks dus moet loslaten. Dat verdriet overheerst en juist dié pijn wil ik voelen. Dat is een heel bewuste keuze. Dat verdriet troost me ook, omdat het me vertelt dat mijn leven de moeite waard is geweest.

De dood, zo dichtbij, voegt veel schoonheid toe aan elke dag. Alles wordt intenser: de blijdschap, het geluk, maar ook de rauwe emoties. Het maakt me enorm bewust van alles. Wat verdwijnt, zijn de wisselvalligheden, de onbenulligheden van het leven. Ik laat ook onprettige gedachten eerder los, en niet langer hoeft alles in het leven perfect te zijn.

Dat ziek worden, het doodgaan straks... Natuurlijk vraag ik me wel eens af wat daar nou het doel van is. Misschien is het leven wel bedoeld om erachter te komen wie je in essentie bent. En dat alles wat je meemaakt je dichterbij die kern brengt. Het leven vraagt – denk ik – ook niet om te zoeken naar een doel. Je kunt maar beter doen wat je hart je ingeeft, dan vindt het doel jou vanzelf.

De laatste tijd kijk ik naar foto's van mij als klein meisje. Dat ontroert me enorm. Op de foto's heb ik nog geen enkel besef van wat er komen gaat. Alles wat kwam, bleek me voor te bereiden op de momenten van nu. Het warme nest waarin ik opgroeide. Het vertrouwen dat mijn ouders in mij hadden. Mijn mannetje staan met drie grote broers thuis. Mijn ziekte. De behandelingen. En ook het loslaten van de tijd die er niet is.

Ik wil dat straks bij mijn afscheid niemand zegt: Laura was te jong om dood te gaan. Ik ervaar dat zelf namelijk niet zo. Het was gewoon mijn tijd, daar vertrouw ik op. Mijn leven is kort ja, maar het is er niet minder om. Integendeel. Het zal mij niet gebeuren dat ik me op mijn vijftigste ineens afvraag: wie ben ik eigenlijk, wat staat mij te doen in dit leven? Dat heb ik allemaal al gehad.


John (59) is gescheiden en heeft twee zonen van elf. John is thuisloos en woont tijdelijk in een voorziening voor beschermd wonen vanwege zijn verslavingsverleden. Hij werkte lange tijd bij de gemeente en is nu 'volop bezig met doodgaan en tijd rekken'. John heeft slokdarmkanker.

Ik heb niet veel om trots op te zijn in dit leven. Ik kan niks bedenken eigenlijk. Een groot deel van mijn leven ben ik verslaafd geweest aan de alcohol. Dat was geen leven.

Wat ik niet begrijp: sinds ik weet dat ik doodga, is de gedachte aan de drank helemaal weg. Terwijl dat doodsbbericht nou juist een prima reden zou zijn om het op een zuipen te zetten. Twintig jaar heb ik gevochten om van de drank af te blijven. En het rare is: dat gaat me nu moeiteloos af. Ik kan het niet verklaren. Misschien is het iets van bovenaf. Misschien moest de dood eraan te pas komen om me nog een kans te geven. Misschien is dat ook de reden dat ik nog leef, terwijl ik zó vaak dood had kunnen zijn.

Nu ik helder ben, begrijp ik beter wat er is gebeurd. En dat is pijnlijk. Mijn hele leven heb ik gedacht dat ik alleen onder invloed mezelf kon zijn. Niet dus. Ik krijg op de valreep nog de kans om te laten zien wie ik écht ben. De echte John zie je nu. Dit ben ik. Niet die zuiplap en die ruziezoeker. Maar John. Best een goeie gozer. Die lief kan zijn, die een goede vader kan zijn.

Het is nooit te laat – weet ik nu. Het is nooit te laat om te veranderen, om te beslissen een beter mens te worden. Ik heb heel lang gedacht dat het er niet meer toe deed, dat het toch allemaal al een puinhoop was. Maar dat is niet zo. Het is nooit te laat. Ik kwam daar heel laat achter, maar wel op tijd – om het goed te maken.

Ik voel dat de dood eerder komt dan de artsen denken. Ik laat het verhaal van mijn leven na aan mijn kinderen. Ik ben bezig om het op papier te zetten, om ervan te leren en om mijn excuses te maken. Dat is heel zwaar. Misschien is het wel de bedoeling dat ik al deze ervaringen mee de dood in neem – om het in een volgend leven beter te kunnen doen.


Corrie is 78. Ze is sociologe. Ze heeft twee kinderen en twee kleinkinderen. Corrie gaat dood als gevolg van alvleesklierkanker. 'Het is wonderlijk hoe mooi deze tijd is. Alle ruis verdwijnt.'

Ik ben het leven gaan zien als een verhaal. Je kunt er heel feitelijk naar kijken. Maar je kunt ook proberen te doorgronden wat het verhaal je wil vertellen. Dat levert veel mooie inzichten op.

Als jong meisje wilde ik al uitzoeken hoe dingen zaten. Zeker als ik zag dat ze niet klopten. Zo had mijn vader een verantwoordelijke baan en was druk met tal van commissies en besturen. En mijn moeder, ook getalenteerd, zat thuis met acht kinderen, totaal ondergesneeuwd en gefrustreerd. Zo nu en dan verdween ze in een rusthuis. Als kind snap je dan wel dat er iets niet goed gaat.

Toen ik ging studeren, kreeg de vrouwen-emancipatie me al snel te pakken. En het gekke is: ook ik trouwde met een man tegen wie ik enorm opkeek en die mij in alles overvleugelde. Ik probeerde zo goed als ik kon werk, huishouden en moederschap te combineren. Intussen bleef het feminisme aan me trekken, maar ik kon die idealen zelf totaal niet bijbenen. Ik dacht te weten wat ik wilde, maar kreeg het niet voor elkaar. Waarom lukte het mij niet te zijn wie ik wilde zijn? Ik kreeg last van depressies.

Ik was begin vijftig toen ik scheidde van mijn man: ik bleef maar klein in dat huwelijk. In de diepte van de depressie waarin ik toen terechtkwam, was het gevoel heel sterk dat alles mislukt was in mijn leven. Ik stond compleet onder water en moest wat: ga ik kopje onder of worstel ik me naar boven? Toen heb ik voor het eerst écht gevoeld dat ik zelf mijn beslissingen moet nemen in het leven. En dat ben ik vanaf dat moment gaan doen.

Natuurlijk had ik met alles kunnen breken wat lelijk en verfrommeld was in mijn verleden. Je denkt ook dat dat nodig is om weer verder te kunnen. Maar dat is niet zo. Ik heb mijn ervaringen kunnen ombuigen naar iets moois. Zo ben ik niet langer jaloers op vrouwen die wel hebben bereikt waarvan ik ooit droomde. Ik gun ze voluit wat ze is gelukt, en heb geleerd mijn eigen kwaliteiten te zien. Dat voelt alsof ik een brug ben overgestoken naar een ander deel in mijzelf.

Mijn leven was een lange weg. Het kostte tijd om wat niet goed ging om te buigen. Maar door het leven dat ik had, weet ik dat ik kan zijn wie ik ben. En misschien is dat wel de zin geweest van mijn bestaan.

Terugkijken

Mensen die gaan sterven, kijken anders naar het leven dan mensen die denken nog eindeloos de tijd te hebben. Ze stellen zichzelf andere vragen. En wat eerst belangrijk leek, doet er nu minder toe.

Misschien dat de naderende dood meer van het leven helpt ontdekken. Wat zien mensen als ze in die laatste fase terugkijken? Wat zijn hun overpeinzingen? Welk verhaal laten zij voor ons achter?


th ten have