

Apache start-up in Afghanistan, 2007

Apaches take-off in Afghanistan, 2007

Op de top van de Ausangate, 6.384 meter, Peru 2012

Apaches op oefening met de Luchtmobiele Brigade in Engeland

Een Apache in Mali

INHOUD

Voorwoord 7

Inleiding 9

1 License to learn 13

Wakker worden 13 | Firehose effect 16

Situational Awareness 19 | Mensen maken het verschil 24

Autopilot 27 | Gewoontes 33 | De ideale studie 34

Oefening 1: Schakel je automatische piloot uit 39

2 Bitching Betty 40

SLQT 40 | Bullshit 48 | Wat nou moeten? 52

De gemeenste krijgslist aller tijden 55

Oefening 2: Bullshit 62

3 Embrace The Suck 63

Vechten of accepteren 63 | Mensen zijn verschillend 68

Verandering 72 | Weerstand 78

Oefening 3: Weerstand 86

4 Born Ready 87

Denken 87 | Flow 90 | Niks doen 92

Hier en nu 96 | Bijzondere momenten 99
Van nature goed 103 | Ik hou van mij 110
Oefening 4: The 10 seconds-challenge 112

5 Observation Technics 113

Beleving 113 | Personal bias 121 | Illusions 122
Selectieve waarneming 127 | Projectie 130
Waarheid 132 | Oefening 5: Waarheid 136

6 Command, Control & Communications (C3) 137

Afbreken en opbouwen 137 | Oordelen 143
Assume 146 | Direct coaching 149 | Echt luisteren 153
De sleutel tot succes 158 | Authenticiteit 159
Aanraken 164 | Oefening 6: Luisteren in stilte 168

7 Standard Operating Procedures 169

De mindset op Kamp Castor 169 | Eigen kortetermijnbe-
lang 173 | Mijn oogklepdenken 175 | Collectief oogklep-
denken 178 | Een VN-vredesmacht 185 | Overal 189
Hebzucht 192 | Het kan anders 197
Oefening 7: Oogklepdenken 201

8 Mission statement 202

Wat wil ik? 202 | Lead by example 205
Karma 208 | Life is all about balance 211
Persoonlijke visie 216
Oefening 8: Ontwikkel je eigen visie 222

Dankwoord 223

VOORWOORD

Vaak hebben mensen een stereotiep beeld van defensie waarbij ze denken dat het een militair systeem is, waar ik als commandant luid orders in het rond brul, de hakjes van de militairen klikken en instemmend ‘jawel overste’ wordt geroepen, maar daar is weinig sprake van. Het 301 Redskins squadron op de vliegbasis Gilze Rijen kan zich gelukkig prijzen met een bovenmatige vertegenwoordiging van bijzonder eigenwijze professionals. Daarbij kan ik stellen dat Peter uitblinkt in deze categorie.

Voor mij maakt dat het werk leuk. De squadronleden kunnen een grote variëteit aan opdrachten aan tijdens hun werkzaamheden op de vliegbasis, te velde tijdens oefeningen en gedurende de diverse uitzendingen naar bijzondere landen als Irak, Afghanistan en Mali. Ook opdrachten die geen directe relatie hebben met het optreden van Apache gevechtshelikopters kunnen de squadronleden gemakkelijk aan. Regelmatig zorgen die eigenwijze professionals voor bijzondere, onverwachte en heel goede resultaten.

Dit boek van Peter is daar een sprekend voorbeeld van.

Het is geen stoer jongensboek met allemaal wilde Apacheverhalen. Het is een boek over persoonlijke ontwikkeling afgezet tegen de wereld waarin Peter leeft, woont en werkt. Zijn werk als Apachevlieger is een groot deel van dat leven. Dat werk vraagt veel van onze vliegers. Meer dan menig ander worden ze keer op keer in situaties gebracht waarbij ze zelfstandig moeten beslissen wat de beste optie is: de situatie nog verder ontwikkelen? Dreigen? Boordwapens inzetten? Keuzes met zeer grote gevolgen. Daarbij kun je natuurlijk terugvallen op gedegen training en opleidingen, maar uiteindelijk moet je het zelf doen.

Daarvoor moet je kritisch zijn en kritisch blijven naar je omgeving en naar jezelf. Peter is dat als geen ander. Hij heeft uiteindelijk de moeilijke keuze gemaakt afscheid te nemen van de luchtmacht en nieuwe avonturen te zoeken. Dat zijn keuzes die een sterke persoonlijkheid vragen. Die persoonlijkheid is ook nodig om een boek als dit te schrijven over persoonlijke ontwikkeling. De combinatie van zo'n kritische instelling met een vlotte schrijfstijl, prachtige voorbeelden en het decor van het leven maken dat dit boek leest als een roman, en voor iedereen wat brengt.

Peter was een van onze ervaren Apachevliegers en ook nog vlieginstructor. Van beide categorieën hebben we altijd te weinig. Het gemis is voor het squadron, de winst is voor Nederland, dat er een bijzondere en boeiende schrijver bij heeft.

Pier Schipmolder

Luitenant-kolonel

Commandant 301 Redskins squadron

INLEIDING

DEBRIEF

Een van mijn eerste missies in Mali was een verkenningsmissie, door ons ‘recce’ genoemd. We vlogen low level terug naar Gao, ons vliegveld in Mali, op zo’n 30 feet (10 meter) hoogte. Voor een mens op de grond lijkt 10 meter misschien hoog, maar voor een Apache van zo’n 9000 kilo en met een snelheid van rond de 200 km/u is dat laag. Ineens gaf mijn backseater* een ruk aan de controls, waardoor de Apache een sprong omhoog maakte. ‘Holy fuck!’ riep hij. Ik zag op de radarhoogtemeter het getal 6 feet voorbijflitsen en we scheerden rakelings over een zandduin. Als hij die manoeuvre niet had gemaakt, waren wij er misschien niet meer geweest.

Terug op Gao bespraken we dat moment in de *debrief*. Na iedere Apachevlucht vindt een uitgebreide debrief plaats. Na iedere standaardvlucht in Nederland, na iedere opleidingsvlucht, iedere trainingsmissie, iedere simulatorvlucht en dus ook na iedere vlucht tijdens een daadwerkelijke missie

* In een Apache zitten de twee piloten achter elkaar. De backseater zit in de achterste cockpit en stuurt meestal. De frontseater zit in de voorste cockpit, is de gezagvoerder en bedient meestal de sensor.

zoals nu in Mali. We staan dan stil bij wat goed ging en wat fout ging. Op die manier verbeteren we continu onze procedures en communicatie. Dit is een essentieel onderdeel voor de ontwikkeling van de Apachevliegers en de ontwikkeling van het 301 Apache squadron.

Sleutel tot succes is de feiten bij een debrief op tafel krijgen en de kern van het probleem, de 'root cause', achterhalen. Daar leer je van. Discussiëren over wiens schuld het was, daar heeft niemand wat aan. Feit was dat we de zandduin niet hadden zien aankomen. Waarom was dat? Als je de vraag 'waarom?' lang genoeg blijft herhalen, kom je vanzelf bij de root cause uit. In dit geval was al snel duidelijk dat het om een gebrek aan visuele indicaties ging. Normaal kan ik inschatten dat de grond op me afkomt doordat ik struikjes of stenen groter zie worden en verder uit elkaar zie gaan. Zandduinen echter met enkel en alleen zand vallen weg tegen de achtergrond. (Zie kleurkatern afb. p. XIII boven) Als er zich geen boompjes, struikjes of stenen op de zandduinen bevinden, valt het niet op dat zo'n zandduin ineens dichterbij komt. Dit was iets om echt heel scherp op te letten en eventueel wat extra marge te pakken.

Hier ging het om vliegveiligheid, over leven en dood. Dat nemen we heel serieus. De debriefs gaan echter over veel meer dan alleen vliegveiligheid. Hoe ging het vliegen? Hoe hebben we samengewerkt? Hebben we onze sensoren goed gebruikt op de juiste momenten? Hoe was onze communicatie? De eventuele wapeninzet? Hebben we de Rules of Engagement* goed toegepast? En de belangrijkste vraag: hebben we mission success behaald?

Hier is dan de Million Dollar Question: iets wat zo belangrijk was in mijn werk, waarom gebruikte ik dat eigen-

* Geweldsinstructies. De handvatten voor militairen wanneer ze welke vorm van geweld mogen gebruiken.

lijk nooit in mijn privéleven? Is het niet vreemd dat ik zelden mijn eigen gedrag bewust evalueerde? Hoe vaak stond ik stil bij hoe ik communiceerde en hoe ik mij gedroeg, en of dat wel opleverde wat ik echt wilde? Waar was ik zelf eigenlijk mee bezig? Hoe communiceerde ik? Bracht mijn harde werken me wel wat ik wilde? Deed ik wat er van mij verwacht werd, of bepaalde ik zelf wat ik deed? En mission success? Wat was mission success in mijn leven? Tijd dus voor mijn persoonlijke debrief.

Mijn eigen leven debriefen

Zeven jaar geleden begon mijn persoonlijke debrief, doordat ik in aanraking kwam met persoonlijke ontwikkeling. Dit heeft mijn ogen geopend en mijn manier van leven ingrijpend veranderd. Boeken, trainingen en gesprekken met de mensen om mij heen waren inspiratiebronnen tijdens mijn zoektocht naar antwoorden. Ook de survivaltrainingen en vijf uitzendingen hebben me veel geleerd. De essentiële zaken die ik heb ontdekt, hebben mijn leven verrijkt. Deze levenslessen wil ik graag met je delen.

Wil jij ook meer met je leven dan alleen maar consumeren? Heb je het gevoel dat je een leven leidt waar je eigenlijk maar half voor kiest? Dan heb ik dit boek voor jou geschreven. Zie het als een grondige inleiding op het terrein van persoonlijke ontwikkeling. Hoewel veel wijsheden uit het boeddhisme komen, ben ik niet gebonden aan een bepaalde religie of filosofie. Zonder zweverigheid en in begrijpelijke taal leg ik de essentie van deze wijsheden uit. Aangezien ik vanuit mijn eigen belevingswereld vertel, zijn de meeste voorbeelden vanuit een mannelijk oogpunt geschreven. Omdat in de vliegwereld Engels de voertaal is, komen in dit boek veel Engelse termen voor.

Ik beschrijf in dit boek open en eerlijk mijn beeld van de

wereld. Gezien mijn achtergrond als Apachepiloot is het logisch dat veel voorbeelden gaan over Defensie. Ik ben zowel positief als kritisch over Defensie. Ik wil vooraf graag heel duidelijk maken dat ik niets tegen Defensie heb. Als ik bij een willekeurig ander bedrijf had gewerkt, had ik daar op dezelfde manier naar gekeken.

Er staat ook een aantal praktische oefeningen in dit boek. Ze dagen je uit om op ontdekking uit te gaan in je eigen leven. Door met nieuwsgierigheid dingen te gaan uitproberen en door uit je eigen comfortzone te durven stappen, kom je op speelse wijze verder in jouw zoektocht naar antwoorden.

2

BITCHING BETTY

'Our deepest fear is not that we are incapable. Our deepest fear is that we are powerful beyond measure!'

Marianne Williamson, schrijver

SLQT

Fort Hood, Texas, 2011. Zelden zo genoten van een douche... Terwijl het warme water over mijn lijf spoelt, zucht ik diep en voel hoe mijn lichaam en hoofd langzaam tot rust komen. Ik heb een lange en zeer intensieve dag gehad. Flashbacks van de hectische planning schieten door mijn hoofd, afgewisseld met beelden van de grote formatie aan kisten die tegelijk take-off gingen.

Zo'n veertien uur eerder reed ik, samen met de collega met wie ik een appartement deelde, op mijn gemakje richting Gray Army Airfield. Ik had geen idee wat me precies te wachten stond. Ik wist alleen dat het weer een trainingsmis-sie zou zijn in het kader van mijn Section Lead Qualification Training (SLQT). Het was altijd mijn droom geweest om twee Apaches te mogen leiden en daarvoor moest ik Section Lead worden. We stopten onderweg nog even snel bij een

broodjeszaak en bestelden een flink broodje. De helft was mijn ontbijt en de andere helft ging mee als lunch. Bij missieplanningen tijdens onze jaarlijkse training op de grote Amerikaanse basis Fort Hood hadden we vrijwel nooit tijd om rustig ergens te lunchen. Tijdens het plannen snel een broodje naar binnen werken was dan vaak de enige optie.

Bij de poort liet ik mijn toegangspas zien en we reden direct door naar onze planningsgebouwen. Missieplanning is een van onze belangrijkste werkzaamheden. Vaak gaat er meer tijd in zitten dan in de uitvoering zelf. Er zijn zoveel factoren waar we rekening mee moeten houden dat er vrijwel altijd te weinig tijd is om alles goed uit te zoeken en om alle argumenten voor verschillende opties goed af te wegen.

Ik was inderdaad de Section Lead (in opleiding) voor de missie en kreeg als extraatje ook de leiding over de planning. De missie was vrij helder. In een mini-oefendorpje zat een zogenaamd Medium Value Target (MVT)*, en die moesten wij pakken (het liefst levend). De transporthelikopters zouden de grondtroepen invliegen op het doel en de twee Apaches zouden het geheel beveiligen. Een UAV (onbemand vliegtuigje) ondersteunde de missie met een extra paar ogen in de lucht. Terwijl de commandant de missieorder briefte, kreeg ik het benauwder en benauwder. Ik zag de tijdlijn en mijn adem stakte. *Slechts een paar uur planningstijd? Dat halen we nooit!* schoot het door mijn hoofd. Ik zag wie er allemaal mee gingen doen. *Zeven toestellen? Een Section Lead mag er eigenlijk maar drie leiden. Menen ze dit echt? Dat lukt me nooit!* Maar de oefenleiding had alles legaal en veilig afgedicht (ik was tenslotte niet de echte Lead), dus het ging echt gebeuren.

Tijdens de planning liep mijn instructeur al in mijn nek te hijgen. De planning verliep gehaast en chaotisch. Ik

* Duur woord voor een vijandelijke commandant van middelmatig belang.

moest rekening houden met de grondeenheid, de UAV, de Amerikaanse transporthelikopters en natuurlijk met mijn eigen Apaches. Ik had geen tijd om alles normaal te doen en uit te kauwen, maar ik mocht ook geen belangrijke dingen vergeten. Iedere keer als ik mijn instructeur iets zag noteren, gingen de stemmetjes in mijn hoofd los: *Heb je nou alweer iets stoms gedaan? Zo ga je de opleiding nooit halen!*

Ondanks alle drukte staat de take-off me nog goed bij. De UAV hing al boven het doel terwijl wij met de zes helikopters richting de baan taxieden. De transporthelikopters zaten vol met soldaten. Het was een indrukwekkend gezicht hoe al die helikopters vrijwel tegelijk de lucht in gingen en low level richting het doel vlogen. Ik voelde me bevoorrecht om dit te mogen leiden, maar voelde me ook in het diepe gegooid. De stemmetjes in mijn hoofd maakten overuren: *Dit is veel te veel van het goede. Dit lukt je nooit. Je hebt de planning al verkloot en denk je nu echt dat dit wel lukt? Straks is het weer een grote chaos en zul je zien dat je het overzicht niet kunt bewaren.*

De missie

De trainingsmissie verliep verre van vlekkeloos. Tijdens de missie zorgden de stemmetjes in mijn hoofd regelmatig voor extra afleiding: *Let nou op! Straks mis je iets onderweg. Zorg nou dat je er klaar voor bent. Straks moet je vlak voor landing in één minuut die pick-uptruck met dat zware wapen zien te vinden en er een Hellfire in schieten, anders schiet hij de transporthelikopters aan flarden. Je had het dorpje beter moeten bestuderen, zodat je straks precies weet waar je moet kijken. Je scan moet perfect zijn! En kom straks niet met een onduidelijke radio call na je scan waar ze niks mee kunnen!*

Feit is dat we allemaal mensen zijn en allemaal fouten maken. Niemand is perfect, ik ook niet. Dus was het onvermijdelijk dat ik soms iets miste of dat ik onduidelijk was over de radio. En dan waren de innerlijke stemmetjes er ook

direct weer: *Zie je nou wel! Je bakt er niks van! Had het nou maar aan iemand anders overgelaten. Hoe kan je dat nou niet gezien hebben? Hoe kan je dat schot nou missen? Waarom denk je niet eerst na voor je de zendknop van de radio indrukt? Het is een push-to-talk-knop, geen push-to-think-knop!*

Ondanks dat ik mijn uiterste best deed om Situational Awareness te behouden, had ik soms een tip van mijn instructeur nodig om mijn hoofd boven water te houden als Section Lead. Op de terugweg begonnen de stemmetjes weer: *Deze vlucht heb je echt niet gehaald. Dit kon je helemaal niet aan. Weet je wel wat er precies gebeurd is? Straks moet je de debrief leiden en sta je met je bek vol tanden! En maak je borst maar nat voor de persoonlijke debrief daarna met de instructeur. Je hebt zoveel fout gedaan dat hij uren nodig zal hebben om je bij de enkels af te zagen. Die droom van Section Lead kan je wel vergeten!*

Gelukkig besefte de instructeur ook dat deze missie iets te hoog gegrepen was voor een Section Lead, laat staan eenje in opleiding. Neemt niet weg dat het een van de meest leerzame vluchten tijdens mijn opleiding is geweest. Na een lange persoonlijke debrief met enorm veel bruikbare en leerzame punten, gaf mijn instructeur aan dat hij me, rekening houdend met de omstandigheden, door liet gaan met de opleiding. Ik was opgelucht, maar de stemmetjes in mijn hoofd trokken zich er niets van aan: *Hij heeft je gematst! Je moet echt wel beter worden dan dit. Als je zo blijft prutsen, haal je de opleiding alsnog niet.*

Betty beschermt me

Die stemmetjes in mijn hoofd ken ik maar al te goed. Ze zijn er heel vaak en ze weten het altijd beter. Altijd moet alles perfect zijn en het is nooit goed genoeg. Vooraf leggen ze me druk op en vertellen ze me wat er allemaal fout kan gaan. Achteraf hebben ze altijd commentaar omdat het beter had gekund.

In de Apache komt soms een elektronische vrouwenstem op de intercom die je waarschuwt als je bijvoorbeeld te laag vliegt. 'Altitude low. Altitude low.' Als ik laag vlieg, dan weet ik dat ik laag vlieg en dan zit ik niet te wachten op een irritant stemmetje dat me de hele tijd vertelt dat ik iets niet goed doe. Tijdens mijn initiële opleiding in Fort Rucker leerde ik al dat haar bijnaam *Bitching Betty* is. Ik zette de low altitude-warning altijd uit als ik vloog. Het leidde me alleen maar af en ze praatte door mijn radio calls heen.

Kon ik die *Bitching Betty* in mijn hoofd ook maar uitzetten! Ze leidt me zo vaak af, ook in mijn dagelijks leven. *Doe even normaal. Daar ben je niet goed in. Dat vinden mensen stom. Je ouders keuren dat af. Doe maar gewoon, dan doe je al gek genoeg. Dat hoort niet. Zoiets doe je niet. Hoe durf je? Dat kan je helemaal niet. Wat als het lukt? Straks ziet iemand het. Wed maar dat er iets achter zit, ze proberen je altijd te naaien. Doe maar gewoon wat je altijd doet. Hou je sterk! Blijf nou rustig, woede lost niets op. Vindt de rest dit wel grappig? Straks gaat het fout. Pas nou op, je weet niet wat je kan verwachten. Dat trek je toch niet aan, dat is niet in de mode. Enzovoort...* De stemmetjes in mijn hoofd leggen me druk op, waarschuwen voor alles en zeggen dat ik het allemaal niet goed genoeg doe. Ze leiden me af en praten door anderen heen. Alle aandacht die ik eraan geef, gaat ten koste van mijn Awareness. Soms ben ik zo bezig met de stemmetjes in mijn hoofd dat ik halverwege een briefing pas weer beseft dat ik in een briefing zit. Ik heb dan geen idee wat er net gezegd is en wat ik allemaal gemist heb. *Sukkel die je bent! Let dan ook op! Waar zit je met je gedachten?!!* Mijn *Bitching Betty* vindt altijd wel een reden om van zich te laten horen. En vervolgens heb ik wéér een stuk briefing gemist...

Bitching Betty bestaat met een reden. Het spreekwoord 'door schade en schande wijs worden' bestaat niet voor

3

EMBRACE THE SUCK

'You cannot stop the waves, but you can learn how to surf.'

Jon Kabat-Zinn

VECHTEN OF ACCEPTEREN

Vroeger probeerde ik de hele wereld om te vormen naar mijn ideale wereld. Alles en iedereen te willen veranderen kostte me enorm veel energie. Zo haalden ondersteunende bureautjes binnen de Luchtmacht soms het bloed onder mijn nagels vandaan. Ik wilde ze allemaal veranderen. Waarom waren ze niet klantgericht? Waarom maakten ze mijn leven niet makkelijker? Zij waren toch ondersteunend? Ik kon daar echt van balen.

Soms lukte het me om daadwerkelijk iets te verbeteren. Voor iedere avondvlucht moesten we een flightplan indienen voor 11.00 uur 's ochtends, terwijl we pas om 13.00 uur begonnen met werken. In de praktijk moesten we dus de dag ervoor al een flightplan maken. Als dat nog niet kon of werd vergeten, moest iemand anders dus op de ochtend zelf een flightplan indienen. Vaak miste die persoon informatie die van belang was voor de vlucht, waardoor het vluchtplan

vaak niet klopte. Al jaren leverde dit flink wat frustratie op binnen de vliegende squadrons.

Na flink rondbellen met de betrokken personen en de luchtverkeersleiding, kwam ik erachter dat iedereen het prima vond als het tijdstip naar 15.00 uur werd verschoven. Nu kunnen we dus ons eigen flightplan indienen op de dag dat we vliegen.

Er zijn echter nog veel meer voorbeelden waarbij ik mijn energie juist verspilde. Zo zit er op onze Apache een ruitenwisser uit de jaren tachtig die slechter is dan welke autoruitenwisser dan ook en wel tien keer zo duur. Hij gaat ook nog eens regelmatig kapot. Ik vind dat onze technuten gewoon een goede autoruitenwisser op onze Apaches moeten schroeven. Die kennis en vaardigheden hebben ze, daar ben ik van overtuigd. En als ze dan toch bezig zijn, kunnen ze meteen het opslagmedium vervangen dat we gebruiken om missieplanningsdata mee te nemen naar de kist. Dat is momenteel (2014) een disc ter grootte van een ouderwetse harde schijf waar 256 kB op kan. En dat terwijl er in onze fotocamera's een SD-kaartje zit met een capaciteit van 64 GB. Lees: 100 keer zo klein en toch 250.000 keer zoveel informatie.

Alles in de luchtvaart moet als luchtwaardig zijn gecertificeerd, anders mag het niet op de kist. Ga je dus zelfs iets op je kist schroeven, dan verlies je je luchtwaardigheid. Zie het maar als de garantie van een auto. Als iemand een dure BMW heeft en er zelf aan gaat sleutelen, vervalt direct de garantie. De Luchtmacht houdt zich aan deze luchtvaarteisen. Hierdoor loopt ze namelijk geen enkel risico. Aan die keuze kan ik niks veranderen, helaas pindakaas. We vliegen dus nog steeds met een baggerruitenwisser en een lompe disc waar vrijwel niks op kan. Ik kan ervan balen zoveel ik wil,

maar daar heb ik alleen mezelf mee. In zo'n geval is het de kunst rustig te aanvaarden dat de situatie is zoals ze is. Door me te verzetten frustrer ik alleen maar mezelf. Ik probeer er tegenwoordig maar om te lachen.

Inshallah

Afghanistan, 2009. Op Kamp Holland werden we regelmatig beschoten met 107mm-raketten. Bij iedere doffe dreun was het snel een gepantserde ruimte of bunker opzoeken. Het waren ongeleide raketten en de Taliban kon ze slechts grofweg richting ons kamp schieten. Het was dus altijd de vraag waar ze neer zouden komen. De Taliban gebruikte allerlei geïmproviseerde timers, zoals een waterjerrycan met een gaatje erin en een vlottertje dat contact maakte zodra de jerrycan leeg was. Het was dus ook maar afwachten wanneer de volgende zou komen. Een enkele keer werd iets of iemand geraakt, maar meestal kwamen we goed weg.

Er werd verschillend gereageerd op de raketdreiging. Sommigen durfden de gepantserde plekken niet meer uit, terwijl anderen neigden naar de Afghaanse mentaliteit: *Inshallah* (vrij vertaald: als Allah het wil). Als zo'n raket toevallig op mij valt, is het blijkbaar mijn tijd. Ik ben niet gelovig, maar zo stond ik er wel in. Ik had het niet in de hand. Feit was dat ik niet wist waar en wanneer de volgende raket zou neerkomen. Mezelf in een bunker opsluiten voor de rest van de uitzending, vond ik geen optie. Continu met angst rondlopen had totaal geen zin. Dus was mijn enige optie simpelweg accepteren dat er een reële kans was (hoe klein ook) dat ik geraakt zou worden. Ik liep hierdoor relaxed over het kamp en genoot stiekem zelfs wel een beetje van de spanning als er weer eentje fluitend overkwam. Van een beetje spanning en sensatie houd ik wel. Anders had ik ook geen militair en geen piloot moeten worden, laat staan de combinatie.

Het is dus de kunst om aan te voelen wanneer ik iets aan een situatie kan doen en wanneer niet. In beide gevallen is er geen reden om me druk te maken. Het blijft voor mij een uitdaging om goed in te schatten wanneer ik iets kan veranderen, en wanneer ik beter kan accepteren dat de situatie nu eenmaal is zoals ze is. Vaak ontstaat er ruimte op het moment dat ik een situatie accepteer. Als ik stop met me te verzetten zie ik vanzelf mogelijkheden om mijn situatie te verbeteren.

Veel militairen klagen over alles en zijn gefrustreerd over Defensie. Ze zijn echt boos over wat er allemaal verkeerd gaat en hebben overal een oordeel over. Ze doen er echter helemaal niks aan. Dat is de meest frustrerende manier van leven. Iets niet accepteren maar er ook niets aan doen. Toch zie ik veel mensen zo leven als ik om me heen kijk. Het kan anders.

Tegenslag

Tilburg, 2011. Mijn vriendin en ik zijn net vertrokken richting Frankrijk voor onze wintersportvakantie. De hele auto zit vol met ski- en snowboardspullen. Muziekje aan, ontbijtje in de auto, een mooie wintersport in het vooruitzicht... Uit het niks begint mijn auto te haperen en ik kan met mijn 3.0L V6 met 210 pk de auto waar ik op dat moment naast rijd niet eens meer inhalen. Meteen laat ik het gas los en rijd richting de vluchtstrook. Als ik terug wil schakelen, blijkt de versnellingspook vast te zitten, hoewel ik de koppeling toch echt helemaal heb ingetrapt. Remmen hoeft ondertussen niet meer, want de auto begint vanzelf te remmen en halfschokkend komen we naast de vangrail tot stilstand.

Waarom overkomt mij dit nou weer? Waarom gebeurt dit net nu? En waarom ben ik geen lid van de ANWB? Zo komen we nooit op tijd in Frankrijk aan. Dat was de Bitching Betty-reactie die