Nachtmerries

Door mijn eigen ervaring ben ik ervan overtuigd dat huisdieren helpen in de psychiatrie. Als tienjarig meisje was ik heel erg bang voor katten. Daar wilde ik vanaf, en vroeg daarom aan mijn ouders om een poesje voor mijzelf. We hadden er genoeg thuis, dus kreeg ik het zwarte poesje met de witte bef. Elke ochtend, zodra ik opstond, zocht ik mijn poesje, haalde het aan, vertroetelde het en begon ervan te houden. Op een ochtend zocht ik mijn poesje weer, maar vond het niet, en vroeg aan mijn ouders of ze haar misschien ook ergens hadden zien lopen. Toen bleek dat ze het beestje net hadden verdronken in een emmer, want er waren veel te veel katten in huis. Ik verstarde van schrik en kon op geen enkele manier reageren. Liep naar school alsof er niets gebeurd was, maar zag achter ons huis wel de emmer staan, met mijn verdronken poes erin. Ze had het schuim om haar bekje, en zag er uit alsof ze me zo aan wou vliegen. Dat beeld, dat ben ik nooit meer kwijtgeraakt.

Er kwam een enorm gevoel van afschuw over me en een diepe angst voor katten. Groter dan het ooit geweest was. En ik besloot om nooit, en dan ook nooit meer in mijn leven me aan een kat te binden. Mijn nachtmerries kwamen. De zwarte kat werd enorm groot, besprong me, klauwde me en beet, beet maar. Steeds opnieuw, en ik kon niet wegkomen. Toen ik eindelijk wakker werd, voelde ik de pijn nog, alsof ik echt gebeten was.

Vijftig jaar heeft deze nachtmerrie me achtervolgd, en vijftig jaar heb ik elke kat ontweken. Want kwam er een kat in mijn omgeving, dan volgde prompt die nachtmerrie. Op dit punt heeft geen opname, geen gesprek of medicijn daar iets aan kunnen doen.

Totdat er een nieuwe buurvrouw naast ons kwam wonen, die twee katten nam. Later kwamen er nog een paar bij. Drie katten kregen ook nog jongen. Tien, twaalf, veertien, zeventien katten. Ze vlogen door onze tuin. Doodsbang was ik voor ze, en met veel tamtam joeg ik ze weg. Maar er was één kat die zich niets van mij aantrok. Helemaal niets. Vloog weg als ik haar wegjoeg, maar kwam terug en gaf mij kopjes. Ik griezelde, maar liet het toe, al volgde er de nachtmerrie. Ze had ook jonge katjes gekregen. Kwam toch even in onze tuin. Streelde langs mijn been, en ik gaf haar wat melk. De volgende morgen stond ze voor mijn keukendeur door het raam te kijken, en ik gaf haar wat eten. De morgen erna stond ze weer voor het raam, nu met drie jonge katjes naast haar. Wat moest ik daar nu mee? Ik gaf ze toch maar wat te eten. Maar vanaf die tijd stonden ze iedere morgen voor het raam op mij te wachten. Het vertederde me, maar ik durfde die gevoelens niet toe te laten. Eén jong katje ging naar andere mensen, een ander jong katje bleef uit zichzelf weg. De moederkat nam afstand van haar kinderen en stond ook niet meer voor mijn keukendeur. Maar er bleef één katje komen. Elke morgen als ik wakker werd en de keuken inliep, zat ze daar. Het regende en ik liet haar binnen eten. Ze zakte eens door het ijs en ik hielp haar, troostte en vertroetelde haar, en ze sliep in mijn armen. De nachtmerrie bleef, maar was niet meer zo heftig. Toen kreeg ze zelf jongen, die ze bij mij, op mijn kamertje, neer wou leggen. Maar dat kon ik niet toelaten. Want als de katjes er waren, moest ik het nestje toch wegbrengen en het leek me voor de moederpoes niet goed om een nest te verplaatsen. Het was mijn poesje niet, en hoewel ze niet wou, bracht ik haar toch naar de buurvrouw. Thuis kwamen mijn tranen, om alles, om het verleden en om het heden. Nooit, ook toen niet als kind, toen ik mijn verdronken poes zo verkrampt in de emmer zag liggen, heb ik een traan gelaten. Maar nu kwamen ze in niet te stuiten huilbuien. ’s Avonds waren alle kleine katjes er, en we mochten bij hen. Ik mocht er ook wel eentje uitzoeken. Maar dat kon ik niet, omdat ik zo intens veel was gaan houden van de moederpoes.
Maar een dier is geen ding, de buurvrouw hield net zo goed veel van dat poesje. Daarom zei ik niets. Mijn zwager maakte eens een praatje met haar en vertelde wel dat ik zoveel hield van de moederpoes. Dan moest ik maar komen, en als alles achter de rug was met het voeden, dan mocht ik haar wel hebben. Het poesje was toch al heel vaak bij me. Ze had er wel wat moeite mee, maar ze had zelf nog acht poezen. Ze wist van mijn angst voor katten, en wou er wel aan meehelpen dat ik nu zelf ook een poesje had.

Er kwam een geweldige emotie over me, en weer tranen, allemaal tranen. Wel drong het opeens tot me door dat de nachtmerrie al een poosje weg was, en nu ook wegbleef. Na vijftig jaar is de nachtmerrie weg, en heb ik zelf, toch weer een poes, die iets voor elkaar gebracht heeft, wat ik voor onmogelijk hield.
Dieren doen iets bij mensen. Veel mensen zijn psychiatrisch patiënt geworden, omdat het leven niet vriendelijk voor hen is geweest. En voelen heel sterk de behoefte aan wat liefde, warmte en genegenheid. Dieren kunnen hier een bepaalde rol in vervullen. Maar wij als mensen horen lief te zijn voor de dieren. Ze niet te mishandelen of onze frustraties op af te reageren. Maar goed te verzorgen. Dan zal er een band komen tussen mens en dier, die beiden ten goede zal komen.

Anneke Wiegers

Bondgenoten

Na uitvoerig overleg was de afspraak gezet om half zeven.

‘Aan alle kanten een onpraktische tijd’, zei mijn moeder toen ze de telefoon neerlegde. ‘Wat een inbreuk op het normale gezinsritme.’

‘Ik ga er rechtstreeks vanaf mijn werk heen,’ zei mijn vader. ‘Ik zie jullie daar wel.’

Mijn moeder keek hem vernietigend aan. Jij maakt je er weer gemakkelijk van af, zei haar blik. Mijn vader haalde domweg zijn schouders op. Hij bracht het geld binnen, en daarmee had hij bepaalde privileges.

Die bewuste avond zette mijn moeder ons zwijgzaam een bord tomatensoep uit blik voor.

‘Moet je echt dat aan,’ vroeg ze me vlak voor het vertrek, na me gemonsterd te hebben met een blik alsof ze een pak melk openmaakte dat zuur was geworden. ‘In die wijde broek zie je er nog uitgemergelder uit dan je al bent.’ Mijn antwoord wachtte ze niet meer af. Als laatste inspecteerde ze mijn nek en schouders.

‘In ieder geval heb je dat smerige beest niet bij je’, zei ze. Met dat smerige beest bedoelde ze Fritzie, mijn witte rat. Ik had hem twee jaar geleden persoonlijk gered uit een proefdierenlaboratorium en hem met alle geduld van de wereld tam gemaakt. Dit alles tot grote ergernis van mijn moeder, die bleef volhouden dat ratten enge ziektes overbrachten en daarom met een grote boog om ons heen liep. Fritzie en ik waren onafscheidelijk. Ik vertelde hem al mijn geheimen. Hij had net zo de pest aan mijn ouders en mijn zus als ik.

Onderweg praatte mijn zus op een samenzweerderige toon met mijn moeder. Ik liep er achteraan en deed mijn best niets van het gesprek op te vangen. Het zou vast en zeker over mij gaan.

I. Akersloot, gezinstherapeut stond er op het koperen naambordje op de brede deur. Mijn moeder keek op haar horloge.

‘We hebben nog vijf minuten,’ zei ze. Ze pakte een pakje Marlboro’s uit haar tas en haalde er een sigaret uit.

‘Mam, moet dat nu,’ vroeg ik, ‘we hoeven toch niet op het allerlaatste moment aan te komen.’

‘Half zeven is half zeven,’ zei mijn moeder, terwijl ze de rook in rondjes uitblies. ‘Waarom moet jij ook altijd iets zoeken om over te zeuren. In plaats dat je dankbaar bent dat we dit voor jou doen.’

Ze trapte de sigaret uit op de grond. Volkomen overbodig ging ze er met haar schoen nog een paar keer overheen, alsof ze een kakkerlak doodtrapte.

De buzzer liet ons na het aanbellen binnen in de wachtkamer. Mijn vader was er al, verdiept in een tijdschrift. Precies op het moment dat we wilden gaan zitten opende mevrouw Akersloot de deur van haar praktijk. Ik zag een donkerblonde vrouw van een jaar of veertig. Haar enorme bos krullend haar droeg ze in een lage knot in haar nek. Op haar lippen had ze wat zachtroze lippenstift, maar behalve dat droeg ze geen make-up.

‘Komt u binnen,’ zei mevrouw Akersloot. ‘Ja, jij ook hoor,’ voegde ze eraan toe tegen mijn zusje die tegen de muur leunde en een verse kauwgom in haar mond stak.

De kamer was ruim en licht. Aan de muur hing een kindertekening van een eekhoorn. Eén van de ramen stond op een kier.

‘Eerst een vraag voor we gaan beginnen,’ zei mijn moeder, terwijl ze op de leren stoel plaats nam. ‘Ik wil weten hoeveel tijd dit hele verhaal Iris gaat kosten? Het is al met al toch een inbreuk op de normale gang binnen ons gezin.’

Mevrouw Akersloot wachtte rustig tot iedereen zijn plaats had ingenomen. Na wat heen en weer geschuif zaten we in een kring, met de therapeut tussen mij en mijn moeder in. Mijn zusje zat tussen mijn ouders in.

‘Ik zal het u uitleggen,’ zei ze. ‘Het is de bedoeling dat u alle vier aanwezig bent tijdens alle bijeenkomsten.’

Mijn moeders mond viel open.

‘De hele tijd?’ zei ze. ‘Alle gesprekken? Dat kunt u niet menen.’

‘Waar is dat in vredesnaam goed voor,’ vroeg mijn vader, die rechtop in zijn stoel ging zitten. ‘Ik bedoel, er is toch niets mis met ons. Er is iets mis met háár.’ Hij wees met zijn kin richting mij. Mijn zusje schoof haar stoel een stukje dichter naar mijn vader toe en knikte bevestigend.

‘Zo doen we het hier altijd,’ zei mevrouw Akersloot. ‘We gaan ervan uit dat u allemaal lid bent van dit gezin, en als er met iemand een probleem is, dat alle leden van het gezin dat samen moeten oplossen.’

Mijn moeder haalde haar schouders op. ‘Ik kan u alvast één ding zeggen,’ zei ze. ‘U zult er zelf nog wel achterkomen, maar er is echt niets mis met óns. Mijn jongste dochter doet het goed op school, ze heeft vriendinnen bij de vleet en ze is beleefd en aardig.’

Ellis liet haar kauwgom in haar mond knappen. Een akelig geluid waarvan ze wist dat ik er niet tegen kon.

‘Mijn man heeft een goede baan, en ik zorg dat thuis alles perfect op rolletjes loopt.’

‘Zo werken we nu eenmaal,’ zei mevrouw Akersloot, ‘en daar wijken we niet van af.’

‘Ik weet niet of ik zoveel tijd vrij kan maken,’ zei mijn vader. ‘Ik bedoel, ik heb verantwoordelijke werk. Dat kost me al meer dan zestig uur per week.’

Mevrouw Akersloot keek hem kalm aan. Haar blauwe ogen waren ongewoon helder.

‘Meneer,’ zei ze, ‘er zijn problemen met uw gezin. Ik vraag u daar tijd voor vrij te maken. Heeft u dat er voor over of niet?’

Mijn vader keek haar aan alsof hij door een wesp gestoken was. ‘Als u het zo stelt,’ zei hij afgemeten. ‘Ik vroeg me alleen maar af of het ook anders kon. Dat was alles hoor.’

‘Nou, wat wilt u van ons,’ zei mijn moeder. ‘Zeg het maar. We zijn er allemaal. Laten we maar beginnen met uw programma. Iris, let jij ook op of zit je weer eens te dromen? We zijn hier tenslotte voor jou. Dat besef je toch wel, hoop ik? En haal alsjeblieft die hand uit je zak, het is geen gezicht.’

Buiten hoorde ik kinderen schreeuwen. Mijn keel voelde droog aan. We waren nog maar een paar minuten binnen. Mevrouw Akersloot draaide haar gezicht naar me toe en keek me aandachtig aan. Op dat moment liep Fritzie mijn hand achterna die ik uit mijn broekzak haalde en nu op mijn schoot legde. Even, een fractie van een seconde maar, kwam zijn staart boven mijn broekzak uit. Maar mevrouw Akersloot zag het. Onmiskenbaar. Ze knipperde met haar ogen op een manier die alleen door mij als een knipoog uitgelegd kon worden.

‘Vertel eens Iris,’ zei ze, ‘hoe is het voor jou om hier te zijn?’ Haar stem klonk ongekend warm.

Fritzie duwde zijn neus door het gat in mijn broekzak tegen mijn been. Zijn nageltjes krasten vertrouwd over mijn huid. Niets zou vanaf dit moment nog hetzelfde zijn. Ik besefte dat ik nu twee bondgenoten had.

Maria Pia de Jong
Mijn hond Fellow

Ik ben Colinda en heb mijn hond gekocht om mijn herstel te bevorderen. Vroeger toen ik jong was leefde ik in een gewelddadig gezin. Waar niemand met elkaar praatte, en je alles alleen moest oplossen. We hadden een hond genaamd Monkey, die alles voor mij betekende. We gingen wel eens trimmen in een bos en dan ging hij altijd mee. Ook deed hij de oefeningen mee. Maar sprong altijd in de sloot in plaats van erover. Ineens was hij er niet meer. Later hoorden we dat mijn vader daar iets mee te maken had (wat hij ermee gedaan heeft weten we niet). Toen mijn vader wegging mochten we een ander hondje Monkey 2. Daar vertelde ik mijn lief en leed aan. Toen hij klein was heb ik hem Brinta-pap gevoerd en ging bij hem op de grond liggen in de keuken. Totdat ik dacht ik neem hem stiekem mee naar boven. Mijn moeder kwam erachter maar vond het goed. Hij is 10 jaar geworden en we moesten hem laten inslapen terwijl ik op vakantie was. Dat kon ik nooit loslaten. Dat ik er niet was om afscheid van hem te nemen. En ik had niemand meer om mee te praten. Ik kan dat niet goed met mensen praten over mijn gevoelens maar met Monkey wel. Hij luisterde en voelde aan als ik verdrietig was en legde dan zijn hoofdje op mijn schoot. Likte de traantjes weg als ik huilde. Echt een grootte troost was hij. Ik miste dat na 10 jaar nog. Ik heb inmiddels zelf 2 kinderen en ben gelukkig getrouwd, maar miste toch een hond waar ik al mijn gevoel in kwijt kon. Ik had al twee honden, maar die gaven mij niet wat ik zocht. Naar veel zeuren mocht ik dan toch nog een hondje erbij. Ik zei dat het een therapeutische werking voor mij zou hebben. Het werd een engelse cocker spaniel. Een trio collor. Hij heet Fellow. En is echt ook mijn vriend. Ik zeg veel hoe mooi ik hem vind en hoeveel ik van hem hou. Maar echt praten tegen hem doe ik niet. Maar wel dat ik tegen hem aan ga liggen en dan in mijn hoofd tegen hem praat (net alsof hij mijn gedachten kan lezen). Hij houdt onvoorwaardelijk van me en laat dat ook merken. Hij is lief maar ondeugend en kijkt soms zo zielig dat je hem wel moet knuffelen. Fellow heeft mij over het verdriet heen geholpen van Monkey, de hond die mij door mijn zwaarste jaren heen geholpen heeft. Door Fellow ben ik vrolijker, als ik naar hem kijk wordt ik warm van binnen. Hij geeft mij iets wat mensen mij nooit kunnen geven. Hij hangt dan ook erg aan mij. En volgt mij overal. Als ik in bad ben, ligt hij voor de deur op mij te wachten. Maar als ik mopper tegen de kinderen of met hun stoei, staat hij erbij. Dan moet ik weer lachen. Ook als ik knuffel met mijn man wil hij er zich tussen wringen (dat is minder leuk, hihi). Hij is pas 2 jaar geworden dus ik kan nog vele jaren van hem genieten, maar ik merk dat hij mij erg helpt. Hij vult een leegte op die alleen hij kan vullen. Hij is nog heel speels en heeft dan ook graag mijn broekspijpen in zijn bek. Daar schudt hij mee, Ik weet dat ik dat niet moet goedkeuren, maar het maakt me aan het lachen. Ook glijdt hij graag van een glijbaantje dat we hadden staan. En kroop in de vaatwasser. Je maakt zoveel leuke dingen met hem mee. En als ik boos of verdrietig ben, is hij er voor mij. Dat voelen ze op een of andere manier. Mijn Fellow is dan ook mijn fellow (vriend).

Colinda den Otter
	Mijn Lichtpuntje

De dagen gaan traag

en toch vliegensvlug

voorbij.

Vaak denk ik:

"God, is er nog een

toekomst voor mij?"

Niets heb ik meer te vertellen

Pijn beheerst mijn leven

-zowel geestelijk

-als lichamelijk.

Alsof de hel me is

komen bezoeken

op deze aarde.

En dan opeens...

zie ik jou

-mijn hondje Joepie-

voor mij van

onschatbare waarde.

Pina Jones

	Vriendschap/Joep

Je geeft om mij

Want ik geef om jou

Van jou word ik blij

Omdat ik van je hou

Als ik je nodig heb

Steun je mij

Als jij mij nodig hebt

Ben ik er zo bij

Ik zou je alles kunnen vertellen

Want je luistert zonder kritiek

Jij neemt me in vertrouwen

Of dient me van 'repliek'

Jouw vriendschap is zo mooi,

Het is zo uniek

Het zorgt ervoor dat ik mijn

Leven niet vergooi,

aan onnozel publiek

Vriendschap moet je koesteren,

Laat dus geen sprankje vergaan

Want weet je,

Zònder vriendschap,

Kan niemand het leven aan.

Pina Jones

Dieren hebben mijn leven gered

Ik zal me eerst even voorstellen: mijn naam is Wilma Winteraeken, ik ben 47 jaar en woon in Heerlen in Zuid-Limburg. Verder ben ik in het ‘bezit’ van een man, een dochter, die journalistiek in Tilburg studeert en… 13 katten en 4 honden.

Mijn hele leven heb ik depressieve periodes gekend. Alleen, vroeger had dat geen naam… het was nu eenmaal zo dat ik vaak maanden niet echt leefde, ondanks man en kind, leuk huis, enzovoorts.

In 1992 zocht ik voor het eerst ‘hulp’ en de molen van hulpverleners, therapieën, medicatie, enzovoorts, begon te draaien.

Helaas, ik bleef ‘zwerven’ op mijn fiets: uren hing ik rond bij de spoorwegovergang, waar ik dacht dat de ‘oplossing’ lag!

Toevallig kreeg mijn dochter Marijke die afschuwelijke, donkere winter twee poesjes.

Hen te verzorgen vond ik leuk. Na een paar weken, weer op mijn fiets bij het spoor, dacht ik voor de eerste keer: “Ik moet naar huis om de katten te voeren...”

Nooit eerder had ik de behoefte gevoeld om naar huis te gaan, om mijn kind te verzorgen. Dat was de ‘knop’ die eindelijk omging.

De jaren daarna breidde onze ‘dierentuin’ zich uit en niets maakt me gelukkiger dan bij mijn dieren te zijn en hun onvoorwaardelijke liefde te ervaren. Nog steeds heb ik depressies, heel erg zelfs, maar hoe ‘diep’ ik ook kan zijn, ik verzorg steeds mijn dieren en mijn eerste lachje komst steeds door hen. Zonder dieren was ik er waarschijnlijk niet meer geweest.

Dus meer dan alle therapieën, medicijnen, alternatieve wegen, enzovoorts, hebben mijn dieren mijn leven gered.

Ik hoop dat het niet erg is dat ik dit niet meer overlees en netter schrijf, want dan durf ik het misschien niet meer op te sturen.

Ik ben heus geen excentriek dierenvrouwtje, hoor, maar door de positieve energie van mijn ‘vee’ kan ik functioneren, thuis, in mijn baan, familie, de ‘maatschappij’.

Ik hoop heel erg dat de ‘wetenschap’ zo vlug mogelijk dieren, dus het weer contact hebben met je zintuigen, gaat ‘toepassen’. Al is dat een raar woord voor zoiets ‘natuurlijks’ als dieren.

Bedankt voor het lezen en vriendelijke groet,

Wilma Winteraeken
Mijn goudvis Juul

Ergens in Gouda woon ik. Alleen op een kleine flat, vier hoog, samen met mijn grote vriend Juul.
Juul woont bij mij in een ronde vissenkom. De kom staat op een smalle plank van de scheidingswand tussen kamer en keuken. Juul is altijd in voor een praatje en dan wiebelt hij met z'n staartje heen en weer. Hij lijkt groter dan ie is. Dat is fijn want als je elkaar goed kunt zien praat het beter. Vaak vertel ik hele verhalen aan hem, die ik aan niemand anders zal vertellen. Het mooiste is dat hij luistert en met die mooie zwarte ogen me aankijkt. Juul vertelt nooit iets aan een ander. Daarom kan ik alles tegen hem zeggen.

Ik geniet ervan als hij daar zo statig langs het glas zwemt. Het voeren is ook elke dag grote pret. Hap, slik, weg. Juul heeft altijd honger, ik heb ook altijd trek. Daarom kunnen we het nog beter met elkaar vinden. Hij vindt mij altijd mooi en lief. Hij vindt het helemaal niet erg dat ik een pondje meer weeg. Hij neemt mij zoals ik ben. Ook al ben ik in heel slechte bui, Juul luistert geduldig. En als ik dat oranje lijfie zie kronkelen van genoegen omdat hij mij ziet is de boze bui gauw weer over.
Uren kan ik naar hem kijken.

"Lieve Juul, ik kan je echt niet meer missen. Aan wie zou ik dan moeten vertellen hoe verdrietig ik soms ben. De mensen worden je zat a1s je vaak hetzelfde wil vertellen. Je wilt het ook niet vertellen. Jij lieve Juul luistert geduldig, al vertel ik honderd keer hoe afschuwelijk akelig ik me soms voel. Soms Juul ben ik blij en dan weet ik ook niet waar ik met mijn verhaal heen moet en dan ben jij er gelukkig. Dan zwaai je enthousiast met je staartje en dan ben ik blij dat er tenminste iemand naar mij luistert ook al ben jij maar een goudvis.”
Ergens in Gouda woon ik. Alleen op een kleine flat, vier hoog, samen met mijn grote vriend Juul, de allerliefste goudvis.
Maria van den Heuvel
Huisdieren voor de mentaal sterken

Ik haat huisdieren. Ik weet dat ik me hiermee niet populair maak. In deze samenleving waar mensen hun halve maandsalaris besteden aan dieetvoer voor Miesje, en hun dierbare Wodan naar een hondendagverblijf brengen. Waar mensen honderden kilometers rijden naar een academische dierenkliniek om advies te krijgen voor hun toekan met eczeem. Bij ‘Paardenkathedraal‘ denk ik aan een opwindende toneelavond, niet aan een academische dierenkliniek.

In het algemeen heb ik niets tegen dieren, integendeel, ik houd ontzettend van wad- en strandvogels. Zoals de wulp, de bonte strandloper of de ordinaire scholekster. Spelende kokmeeuwtjes kunnen me in extase brengen. Maar ze hoeven voor mij niet in huis. In de koelkast, vooruit. Toch heb ik liever vegetarische groenteballetjes.

Ik heb het echt geprobeerd. Een jaar lang deelde ik mijn slaapkamer, zelfs mijn bed, met kakkerlakken. Dat beviel niet. Ik moest een hamer aanschaffen om ze dood te slaan. Ons huis was geliefd door dieren. De ratten liepen in de avondschemering in marsorde over de keukenmuur. We gooiden met flessen naar ze, soms gilde er één: raak. Ik huiver er nog van, zo’n bloedig einde. Een moeilijke herinnering is ook die van de vogelspin in mijn kamer. Mijn vriendin sloeg hem dood met haar gezondheidssandaal. Vooral dat laatste detail: fnuikend voor mijn teer gemoed.

Toch liet ik me overhalen twee katjes in huis te nemen. Ze waren lief, speels, aaibaar, aandoenlijk, echt waar. Een schattig gezicht als ze in elkaar gerold in mijn luie stoel in slaap vielen. Daar had ik eigenlijk in willen zitten lezen. Ik bracht dus de hele avond noodgedwongen door op mijn enige andere stoel: een houten keukenstoel. Ik maakte in arren moede dan maar foto’s. Zodat ik nu nog weet hoe schattig ze waren. Gelukkig maar. Een goed tegenwicht tegen al die nare herinneringen. Natuurlijk bleven die katjes niet klein. Ze werden volwassen en zwanger. Met als resultaat een krioelend nest vol snoezige jonge poesjes. Toen er één mormel uit het nest gewipt werd en ik de verstoteling zelf met een pipetje melk moest voeren, dag en nacht, ging de lol eraf. `Debiel’, was het harde oordeel van een vriendje dat van de boerderij kwam. Hij nam het halflamme katje mee naar de badkamer en verzoop het in de wasbak. Oh, gruwel. Onze verhouding is daarna nooit meer ontspannen geweest. Nachten heb ik niet geslapen, gebukt onder schuldgevoel en vreselijke nachtmerries, ik durfde weken mijn tanden niet boven de wasbak te poetsen.

Mijn gevoelige psyche kreeg nog meer te verduren. Eén van de poezen kreeg een hersentumor, wat tot onvoorspelbare agressiviteit leidde. Zo verklaarde de dierenarts later, aan wie ik mijn spaarpotje voor sombere tijden moest afgeven. Op een onverwacht moment, toen ik naakt uit de badkamer kwam, vloog dat kreng - of moet ik zeggen de patiënt - me aan en beet zich vast in mijn been. Ik kreeg ‘m er niet af. De bloederige details bespaar ik u, maar ik voel de tetanusspuit in mijn bil nóg.

Ik had het gehad met huisdieren. De overgebleven kat schonk ik aan het vriendje van de boerderij. Ik zou wel alleen blijven, mijn hele leven.

Dat lukte me natuurlijk niet. Voor ik het besefte had ik een huis vol kinderen. Dat ging me beter af dan huisdieren: kinderen zijn makkelijker te disciplineren, ze eten min of meer wat de pot schaft, zelfs tahoe als ze niet beter weten, en je kunt veel lol met ze hebben. Ze hielden natuurlijk veel van dieren, dat heb je met kinderen. Oudste zoons eerste woordje was `miauw!’ , hij telde net tien maanden. Een half jaar later kende hij heel Elseviers Dieren Wereld uit zijn hoofd, tot aan de okapi en de wombat toe.

Ach, het zijn je kinderen, daar kun je veel van verdragen. Ik bezocht in die jaren vaak de kinderboerderij en diverse dierentuinen. Stokstaartjes en giraffen waren favoriet, die kun je gelukkig niet mee naar huis nemen.

Onvermijdelijk kwam toen het moment dat er om een huisdier gezeurd, gesmeekt en gebedeld werd. Ik ging voor de bijl, maar stelde mijn eisen; vlakbij de tuindeur was ook nog ‘huis’. Het werd een minikonijn, Marie, ze mocht zomers op het gras. Alleszins acceptabel, zoon gelukkig. Tot Marie het bestond om tijdens onze vakantie in een ver achterland de geest te geven. Een snikkende buurman vertelde een verward verhaal aan de telefoon: een zeearend of lammergier op de schutting, die Marie een doodschrik bezorgde. Dat moest ík uitleggen aan mijn zesjarige…Ik haat huisdieren!

Zijn broertje kon zo hartverscheurend huilen om iets dat hij niet kreeg, dat ik de hamster niet durfde weigeren. En de woestijnratten, de kikkerdril, en de guppen. Voor ik het wist woonde ik in een dierenwinkel. De benedenverdieping rook kruidig naar hooi. En naar pies. De vloer stond blank door een lekkend aquarium. De kooi van de ratjes stond open zodat ik achter een watervlugge gerbil aan moest met een visnet.

Op den duur vond ik ze nog lief ook. Ik sjouwde gewillig grote pakken hooi en houtwol, zakjes zaad en knabbelstengels mee met de dagelijkse boodschappen. Ik begon bijna te geloven dat ik mijn trauma’s verwerkt had.Tot ze ziek werden.

Want ja, die beesten leven niet lang. Na twee of drie jaar houden ze het voor gezien en sterven dan braaf ’s nachts onder het hooi. Of krijgen dagen lang epileptische aanvallen, zodat je handenwringend rondloopt. Te laf om het lijden te verzachten door bijvoorbeeld het arme ding tegen de muur te smijten. Rekenend of je deze maand de extra uitgave van euthanasie door de dierenarts boekhoudkundig kunt verantwoorden. Slapeloze nachten had ik weer. Nu van een doodbloedende gerbil. Het sterfbed van de laatste was zo vreselijk dat wij gezamenlijk besloten: geen huisdier meer.

Het slachtoffer heb ik begraven in de tuin, naast het witte steentje waaronder Marie ligt. Een dag en een nacht heeft er een dikke geurkaars gebrand. Een roerend afscheid. Mooi gezicht en het rook lekker.

We hebben alleen het aquarium nog. Vol guppen en neontetra’s. Die baren, leven en sterven, maar ik probeer op afstand te blijven. Me er niets van aan te trekken. Mijn kwetsbare gemoed het leed te besparen. De slakjes ruimt mijn zoon zelf op - ik geloof dat hij ze liefdevol in de tuin uitzet - zonder het me te zeggen. Ik kan er nu beter tegen. Afgehard, zal ik maar zeggen.

Maar toch: geen beesten meer in huis. Nauwgezet vang ik alles wat vliegt en kruipt in huis. Vliegen, spinnen, wespen, kevers, ik zet ze buiten in de tuin. Voer voor de vogels en het egeltje dat ik onder de houtstapel vermoed.

Gek, buiten heb ik er geen last van. Moord en doodslag, ziekte en lijden, eten en gegeten worden. De natuur gaat haar wrede gang maar. Binnenshuis echter wil ik graag de illusie in stand houden dat ik in een ideale wereld leef, zonder al die narigheid. Dood en verval bestaan hier niet.

Huisdieren? Nooit meer! Een aanslag op mijn gevoelige geest.

Marja Morskieft

Vrouwtje

Wat is dat toch met vrouwtje de laatste tijd?

Ze staat op als het allang licht is en ik maar wachten tot ik dan de kamer in mag!

Dan is ze eindelijk opgestaan, ligt ze nog de hele dag op de bank!

Nou, ze is, denk ik, niet zo lekker, ik zal er maar even bij gaan zitten. Hé, ze heeft het wel in de gaten en ik word lekker geknuffeld. Ik zal eens wat meer bij haar gaan zitten, dat vindt ze wel leuk, denk ik. En ik ook!

O, wat huilt ze soms hartverscheurend. Vrouwtje heeft echt veel verdriet en er is niemand die haar troost.

Ik zal even boven op de bank gaan liggen en leg troostend mijn poot op haar schouder. Ze merkt het en lacht naar me.

Gelukkig dat ik wat kan doen voor haar.

Ze blijft maar de hele dag op de bank liggen en op een gegeven moment moet ik toch wel heel nodig! Wat zal ik doen? Toch maar even wachten: vrouwtje heeft nu geen tijd voor me.

Als de nood echt te hoog wordt, ga ik toch maar naar de deur en laat me heel zachtjes horen. Sorry, vrouwtje, maar mijn blaas staat op springen!

Ze reageert en gaat mijn riempje halen, joepie!

Is voor vrouwtje misschien ook wel eens goed: komt ze tenminste een keer van die bank af.

Vrouwtje lacht weer naar me en we hebben samen een heel gezellige wandeling!

Frits, je trouwe viervoeter
Ingezonden door Jolanda Esch

Donkere ogen slepen mij mee

Het is donker buiten. Striemende regel daalt neer op de aarde. Ik ben waardeloos. Sombere gedachten strijden om voorrang. Het huis is leeg. De kinderen zijn naar school en mijn man is naar zijn werk. Ik strijd. Een strijd om te overleven. Ik weet de ene minuut absoluut niet hoe ik de volgende moet doorkomen. Ik hang op de bank. En kom tot niets. Mijn enige lichtpuntje zijn de donkere ogen van het baaltje hond dat de poten over mijn schoot heeft heengeslagen. Zij voelt mijn stemming aan. Ze lijkt een beetje mee depressief te zijn. Als om mij te steunen. Ik moet naar de WC. Voorzichtig til ik de poten van Winnie op. De tocht naar de WC lijkt een wereldreis. Moeizaam loop ik erheen. Eenmaal terug vind ik het onvoorstelbaar dat ik het gered heb naar de bank. Weer die poten over mij heen. Als een geruststelling: het komt allemaal wel weer goed. Ik geloof daar niet in, het komt nooit meer goed. Maar Winnie verlicht wel de ergste eenzaamheid. En de strijd is eenzaam. Het ergste vind ik als ik ’s avonds naar de kinderen kijk. Je weet dat je enorm veel van ze houdt. Maar je voelt totaal niets. Het is alsof je leeg bent van binnen en niets meer kunt voelen. Ook geen liefde. Dat het zover kon komen. Er is niets over van mijn wervelende en creatieve ik. Dat is nog maar een vage herinnering. Eigenlijk wil ik dood, maar ik zou niet weten hoe dat aan te pakken. Verlost van die martelende innerlijke pijn. Dat zou ik willen. Ik ben met geen stok van de bank te slaan. Ik klamp me er aan vast. Het is de enige plek waar ik buiten mijn bed nog wil zijn. Toch wordt dat baaltje wol op mijn schoot al onrustiger. Het is tijd om haar uit te laten. Ik zie er enorm tegenop. Maar ik zal wel moeten. Donkere ogen kijken mij aan en slepen me mee. Ik pak de riem en mijn jas. Knoop moeizaam mijn schoenen dicht en vertrek. Buiten loop ik schichtig langs de huizen. Ik wil niet dat mensen mij zo zien. Mijn ellende zien. Ik loop een obligaat blokje om. Winnie is rustig. Ze trekt niet aan de lijn zoals gewoonlijk. Wederom lijkt het alsof ze mijn stemming perfect aanvoelt. Dat geeft me wel wat steun. Opgelucht steek ik de sleutel in het slot en ga naar binnen. Riem af en linea recta naar de bank. Winnie komt onmiddellijk bij me en legt haar poten weer op mijn schoot. Gek, het lijkt net of ik me door de wandeling met de hond net iets beter voel dan daarvoor. De hond lijkt mijn redding. Zonder hond was ik de hele dag niet van de bank gekomen. Misère alom. Ik kan nu weer even beter ademhalen. Het wachten is nu op de avond, als mijn man thuiskomt. Ik weet dat hij me dan op de fiets gaat zetten en hele enden door Amsterdam met me gaat fietsen. Ik zie daar nu al tegenop. Wat de hond overdag doet, doet mijn man ’s avonds. Me van die bank afkrijgen. Ik moet er zowaar even om glimlachen. Dwars door alle pijn heen.

Corrie Kerssies
Trouw en troost

De hondenmand is leeg en staat na ruim twee weken nog steeds in de bijkeuken. De bakjes voor het water en voer staan er doelloos naast. Het lukt me nog steeds niet om alles op te ruimen.

Ik heb met haar afgesproken dat we dat pas doen als wij daar allebei aan toe zijn. En zover is het nog met. Voor haar zal dat wat langzamer gaan dan voor mij.

Zij heeft in al die jaren van haar opnames haar eigen hond nauwelijks kunnen verzorgen. Wally was haar alles.

Gek heeft ze mij erom gezeurd, "mama ik wil een hond". Maar ik hield niet van honden, het geblaf, de troep, altijd zo'n bakbeest in je huis. En wie zorgt ervoor?

Ze begon hondenboeken te verzamelen en ze kreeg van mij een hondenknuffel. Uiteindelijk won de aanhoudster. We gingen naar het asiel en daar zat Wally. Een prachtige blonde labrador. Het was liefde op het eerste gezicht. Wally had alleen een gebruiksaanwijzing: ze werd agressief tijdens het voeren, om die reden was er afstand van haar gedaan.

Marieke vond dat nu juist een uitdaging. Met veel geduld en toewijding gaf ze Wally het vertrouwen in de mensen terug en het eten was daarna nooit meer een probleem.

Het vertrouwen, dat ze Wally aanleerde raakte ze bij zichzelf juist hoe langer hoe meer kwijt. Ze kon uren liggen knuffelen en eindeloos wandelen met haar hond, maar ze sloot zich hoe langer hoe meer af voor de mensenwereld. Er volgde een periode van dagelijks vele keren flauw vallen en ik ontdekte de sneden in haar armen en polsen.

Toen zij 13 jaar was, werd ze opgenomen in een instelling voor jeugdpsychiatrie.

Niet zozeer het weg moeten van huis, maar het gemis van Wally was het ergste voor haar. Omdat de instelling een psychiatrisch ziekenhuis was, schreven de regels voor dat er geen dieren naar binnen mochten. Maandenlang liep ik dagelijks met Wally de gang naar de instelling en konden wij samen met Wally een stukje over het terrein wandelen.

Hoe slecht het ook ging, hoe depressief, psychotisch of verward: Wally zorgde ervoor dat ze weer even in contact kwam.

Een aai, een glimlach, tranen.

Als ik thuiskwam huilde ik op mijn beurt mijn verdriet uit in de zachte vacht van Wally. Zij keek mij aan en legde een pootje op mijn knie, stil maar vrouwtje, het komt allemaal goed. Tijdens de vele uren lopen met Wally over de hei heb ik het soms uitgeschreeuwd, een hond vindt niets raar, vraagt niets terug en troost door haar aanwezigheid.

Mijn dochter werd suïcidaal en ging steeds vaker naar het spoor of naar de stad. Ze was verward en onbereikbaar.

Nooit zal ik die keer vergeten, dat ik haar zocht midden in de nacht, samen met Wally. Onder de kolossale trap van het museum, meen ik iets te zien bewegen. In de spiegelwand zie ik een ineengedoken hoopje mens, mijn dochter, weggekropen voor de wereld, voor het leven, een brok angst.

Ik maak de riem los. Wally rent op haar baasje af, begint haar wild te likken in haar gezicht en voor even wijkt de angst. En in tegenstelling tot anders is er geen verzet, ze neemt de hondenriem van mij over en gaat met me mee.

Er volgde een periode van gedwongen, gesloten opnames, nu kon mijn dochter zelfs niet meer mee naar buiten om met Wally te wandelen. Ik heb gesmeekt of Wally niet naar binnen mocht, het zou zo goed zijn, maar regels waren regels.

Gelukkig was er net nieuwbouw, met bijbehorende separeertuin. Bij wijze van grote uitzondering mocht Wally daarin. Hond en baas samen in de separeer, maar voor Wally was het allemaal OK, zolang de baas maar brokjes gaf en aaide.

Helaas waren er nog meer hekken en tralies nodig om mijn dochter te beschermen en veiligheid te bieden.

Ze werd overgeplaatst naar een justitiële inrichting, waar zij de eerste maanden niet naar buiten mocht en geen bezoek mocht ontvangen. Ontelbare tekeningen en naambordjes maakte zij voor Wally.

Op een dag was het zover: Wally mocht mee de jeugdgevangenis in, om baasje op te halen: een hond trekt zich niets aan van metershoge hekken, camerabewaking, prikkeldraad, sensoren en detectiepoortjes, die wil maar een ding: baasje!! Onvergetelijk is de vreugde bij het weerzien als hond en baasje op elkaar afrennen.

Hierna volgden nog twee instellingen en elke keer was het weer soebatten om het contact mogelijk te maken.

Na bijna vijf jaren van opnames en vaak balanceren op het smalle randje gaat het beter met mijn dochter. Ze woont in een beschermde woonvorm en bouwt aan haar zelfstandigheid. Ik heb bewondering voor de manier waarop zij haar leven vorm geeft. We zien elkaar nu vaak en halen veel in van wat we al die jaren hebben gemist.

Het eerste wat ze doet als ze thuiskomt, is knuffelen en rollebollen met Wally. Maar dat kan nu met meer. Wally is dood.

Net nu het beter ging met Marieke werd Wally plotseling ernstig ziek, ze wilde met meer uit, nauwelijks meer eten, zakte door haar pootjes. Het was net of ze het aanvoelde: het baasje gaat meer op eigen benen staan, mijn taak is nu volbracht. Die gedachte troostte ons, we hebben er samen veel over gesproken. Maar hoe zou het zijn als Wally er echt niet meer zou zijn? Hoe zou mijn dochter er op reageren? En ikzelf?

Elke keer dat zij met afscheid, dood of verlies te maken krijgt, volgt er een crisis. Wij hebben samen voor Wally gezorgd, zij wilde niet dat Wally zou lijden.

Toen het de warmste dag van de zomer was zaten wij in de tuin en we wisten dat we over enkele uren naar de dierenarts zouden gaan voor haar laatste spuit. We hebben Wally bedankt voor alles wat zij in die jaren op zich heeft genomen. Marieke leerde haar weer vertrouwen hebben in de mensen. Wally heeft haar geholpen om het contact met zichzelf en haar omgeving te herstellen.

Door Wally kon ik veel kwijt van mijn verdriet, maar ook was zij een belangrijke schakel in het contact tussen mijn dochter en mij. Nu het met ons beter gaat, mag zij gaan, zij is in onze armen gestorven.

Enkele dagen later werd een van mijn twee mooie berkenbomen omgehakt. De boom was ziek en verloor grote takken. Wally lag er vaak onder, in de schaduw. We hebben enkele mooie blokken van het hout uitgezocht. Marieke heeft haar verf en kwasten gepakt en op een stukje van de berkenstam een hondenkop geschilderd. Samen hebben wij een klein monumentje gemaakt voor Wally, om haar te bedanken voor haar trouw en troost.

Zij heeft een heel bijzondere rol gespeeld in ons leven, daar kan geen medicijn en therapeut tegenop.
Els Teepe
	Mijn kleine geluk

een wereld door ogen vol tranen

een leven van armen vol bloed

de beelden van veel teveel maanden

waarin zoveel angst heeft gewoed

soms als ik weer al die verhalen

en al dat ontroostbaar verdriet

de wanhoop, de haat en de krassen

dat alles weer voor me zie…

het maakt me nog steeds aan het huilen

zo eindeloos diep ging de pijn

de wereld bleef veel te hard groeien

maar zelf bleef ik hulpeloos klein

ik vocht tegen dood, voor het leven

al haatte ik heel m'n bestaan

voor hen die niet snappen dat mensen

zo jong zelf al dood willen gaan

en toen kwam dat kleine gelukje

drie kuikentjes, net uit het ei

ik was er om voor ze te zorgen

ze bleken de redding voor mij

voor hen wilde ik blijven leven

waar kwamen ze anders terecht?

afhankelijk als ze nog waren

vergat ik mijn eigen gevecht

en alles wat ik nog kon geven

het werd aan die kleintjes besteed

want jonge wezentjes weten

waarom liefde liefde heet

ik kreeg weer een doel in mijn leven

steeds renden ze achter me aan

ze riepen me als ik verdwaalde

uit de hel van een pijnlijk bestaan

de kuikentjes werden steeds groter

en uiteindelijk zag ik het licht

langzaamaan werd ik genezen

en het dikke zwarte boek ging dicht

dankzij dieren werd alles weer mooi

en verdween het grootste gevaar

zij lieten me zien wat ik waard was

dat kregen mensen niet voor elkaar!

Elja Wesdijk

PS: Van mijn zus, die lid is van uw blad, kreeg ik een stukje tekst over de

schrijfwedstrijd 'helpen huisdieren?'. Aangezien ik heel veel aan mijn huisdieren

heb gehad toen ik 18 jaar en erg depressief was, wilde ik graag een bijdrage

leveren. Ik slikte wel antidepressiva en kalmeringsmiddelen, maar die gaven me geen

reden om verder te leven. De kuikens, mijn hartediefjes, deden dat wel. Ze boden me

afleiding, zorgden ervoor dat ik volhield en nu ben ik genezen en erg gelukkig,

terwijl ik nooit verwacht had dat dat kon! Bij deze mijn bijdrage! Vriendelijke groet!

	Wolf

Ik zag jou op een foto, jij keek mij verloren aan.

In het asiel met vele anderen afgedankt, mishandeld en verwaarloosd.

Volledig kansloos omdat je al 7 jaar was en er uitzag als opgegeven.

Mijn hart ging naar jou uit.

Ik wist hoe jij je moest voelen.

Ook ik was mishandeld, verwaarloosd en afgedankt.

Weggegooid als een lege aansteker, zo vele malen in mijn leven.

Gekwetst en eenzaam, het vertrouwen kwijt in de mens.

Mijn zieke lichaam bewoog niet meer en ik takelde steeds verder af.

Toen jij mij voor het eerst in mijn ogen keek was ik verliefd.

Jouw mooie ogen vol aanbidding omdat ik je liefde gaf.

Mijn hart smelt als ik naar je kijk, hoe hard het ook vriest in mij.

Jij hebt mij geholpen te overleven en ik was de redding voor jou.

Samen maken we contacten met mens en dier.

We krijgen vrienden en ons leven heeft een doel gekregen.

Weer kunnen genieten van het buiten zijn met zo veel plezier.

Dank je mijn wolfje, mijn liefje.

José Scheepers

Mijn droom

Ik zou zo graag de wereld een beetje beter maken, ook al is het een pleister op een hele grote wond. Mens en dier beschadigd door de mens een stuk warmte geven en daarmee de genezing bevorderen. Deze wereld is al hard en koud genoeg voor de onschuldigen, de naïeven en degene die zich niet kan verweren, omdat dat kwaad met kwaad vergelden is.

Mijn droom is een opvang voor mishandelde dieren waar mensen met welke handicap dan ook, geestelijk of fysiek, kunnen helpen om de dieren weer vertrouwen in de mens te geven. Ze moeten wel veel van dieren houden.

Al heel lang voel ik de hulp van mijn dieren. Ze komen uit verschillende asiels, ook uit het buitenland. Sommige waren zo beschadigd dat ze alleen nog maar konden uitvallen naar iedereen die in hun buurt kwam. Met veel geduld en liefde zijn het waardevolle vrienden geworden. Maatjes voor het leven. Zij staan mij nu bij als ik me rot voel, ze geven zoveel liefde, trouw en dankbaarheid terug. Ik moet om ze lachen als ze hun streken uithalen, ze vertederen mij met hun lieve blikken, kopjes en pootjes en ze hebben mij vaak in leven gehouden. Als ik er niet meer was dan zou er niemand meer voor ze zorgen. Mij vertrouwen ze.

In de asiels komen de mensen handen te kort om de speciale aandacht te geven die deze dieren nodig hebben. De dieren schieten daar niets mee op. Een aantal zal er misschien voldoende aan hebben, maar de zwaar beschadigde dieren hebben zoveel extra nodig.

Als ik het geld had dan kocht ik een grote lap grond. Daarop een hoofdgebouw met woonruimte, een ruimte voor de dierenarts die steriel is en uitgerust voor kleinere ingrepen met een kleine recovery en een baby-opvang voor jonge of zieke dieren die extra zorg nodig hebben. Achter het hoofdgebouw twee lange schuren met verblijfruimtes en buitenruimtes voor de dieren. Twee losse kleinere schuren op het terrein met een weiland er bij bieden een kleine opvang voor vee dat een betere plek nodig heeft.

Bij het hoofdgebouw komt een bijgebouw voor vogels. Grote kooien voor roofvogels en waterverblijven voor eenden en dergelijke en een ruimte met kuikenverblijven.

Door de diversiteit in dieren kunnen de mensen uitzoeken met welk dier zij de meeste feeling hebben. De mensen die een dier dat herplaatst kan worden zouden willen hebben, wil ik laten begeleiden door degene (indien mogelijk) die het dier heeft begeleid. Zodat de mensen begrijpen wat dit dier heeft meegemaakt en ze weten hoe ze hem of haar moeten behandelen.

Het afscheid nemen zal voor iedereen zwaar zijn want een goede band met het dier is nodig om resultaten te behalen, maar het doel is de dieren weer een toekomst bieden.

Met dat werk bied je jezelf ook weer een betere toekomst.

Er zitten zo veel voordelen voor de mens aan vast. Iemand die de deur bijna niet uit komt heeft weer een doel om te gaan, verdriet van mishandeling wordt samen verwerkt, iets goeds doen laat je beter voelen, de sociale contacten worden uitgebreid en er zal meer steun onderling komen.

Voorlopig blijft het bij dromen. Het geldschip heeft mij nog niet gevonden.

José Scheepers

Uitbraak

Op een ochtend was het bruin-wit gevlekte ratje van Willem verdwenen uit het kooitje onder zijn bed waarin hij het dier, genaamd Molly, ’s nachts verstopt hield. Hij moest het deurtje niet goed dichtgedaan hebben. Dat soort dingen gebeurde hem soms, hij vond het moeilijk zich te concentreren als er veel stemmen in zijn hoofd tegelijk tegen hem aan het praten waren.

Willem schoof een stapel tijdschriften opzij die naast zijn bed lag, om te zien of Molly daarachter soms was weggekropen. Enkele van de bladen waren aangevreten, zag hij, maar Molly vond hij niet. Ze zat ook niet achter het gordijn verstopt, en was ook niet in een plantenbak gekropen. Willem sloeg zijn hand tegen zijn voorhoofd. Waar kon ze gebleven zijn? Meestal ging ze niet ver bij hem uit de buurt. Hij nam haar stiekem mee als hij ging eten en naar de recreatieruimte, lekker knus in de binnenzak van zijn jas, zonder dat iemand het doorhad.

Maar nu kon hij haar nergens vinden. Ze moest een klein gaatje hebben gevonden waar ze doorheen was gekropen. Willem liep de gang op en liet de deur naar zijn kamer openstaan op een kier. Hij klopte aan bij Francine en bij Edward, die nog slaperig waren. Zij hadden Molly niet gezien, maar beloofden Willem te helpen met zoeken. ‘Laten we wel stil zijn,’ zei Francine, die altijd de verstandigste was, ‘anders komt het personeel erachter’.

‘Toch vind ik het ongedierte,’ sprak Yvonne, een van de begeleidsters van de bewoners van bouwdeel A. De staf en het personeel waren in de koffiekamer bijeengekomen. Iedereen had zich op zijn voordeligst aangekleed, naar eigen inzicht. Iemand deelde oranje speldjes uit, die door de bewoners gemaakt waren.

 ‘Ongedierte?’ zei Peter, die een colbertje had aangetrokken maar ook vandaag gewoonte- getrouw zijn sportsandalen droeg, ‘Jij laat het klinken alsof er dieren bestaan en niet-dieren. Misschien vindt zo’n ratje jou wel helemaal niets.’

‘Zullen we deze filosofische discussie voor later bewaren?’, verzuchtte Mies, afdelingshoofd en coördinator van de feestelijkheden van later die dag. ‘Er is voldoende te zeggen over het nut van dieren voor het algemene welzijn en de gunstige invloed op de bloeddruk in het bijzonder, maar feit blijft dat de regels van het huis stellen dat huisdieren verboden zijn. Ik denk dat ik niet overdrijf als ik zeg dat dit de slechtste dag is voor ons gedoogbeleid om aan het daglicht te komen.’

Vandaag zou het gebouw officieel geopend verklaard worden door de koningin. Het was een belangrijke dag voor iedereen. Alles moest volgens de regels verlopen en er zouden een hoop leden van de pers bij zijn. ‘Ach, wat is de kans dat zo’n beest opeens opduikt?’, zei Peter laconiek. De drukte en het lawaai zouden wel afschrikken, daar was iedereen het over eens. Maar ze zouden toch allemaal een oogje in het zeil houden.

Willem zat op een van de plastic stoelen in de eetzaal gelaten voor zich uit te kijken. Francine probeerde hem te troosten. ‘Molly komt nooit meer terug,’ zei hij. Francine wist niet goed wat ze daarop moest zeggen. Ze had het gevoel dat het allemaal wel in orde zou komen, maar ze kon het verkeerd hebben, dus als ze dat aan hem zou vertellen zou ze hem misschien onbedoeld juist meer verdriet doen. Zij miste Molly ook. Willem en zij lieten het dier vaak tussen hun tweeën van hand tot hand gaan. Dat voelde een beetje als wanneer ze zo’n pluizig speelgoedbeestje aan een touwtje door haar handen liet gaan, alleen was Molly groter. Het enige waar Francine soms wat ongemakkelijk van werd, dat was Molly’s lange kale staart.

Edward kwam haastig aangelopen. Francien keek op. Hij schudde zijn hoofd. ‘Nog geen keuteltje van haar gevonden’, zei hij.
Nu hadden ze geruchten gehoord dat Dikke Maria, die woonde in het bouwgedeelte dat het laatst was aangebouwd en die niet erg geliefd was omdat ze nogal grof was in de mond, een poesje verstopt hield in haar kamer. Edward had er nog grappen over gemaakt dat ze er maar niet op moest gaan zitten. Ze wisten niet of het waar was, maar misschien was het beter om even naar haar toe te gaan, om haar te vragen goed op te letten dat het beest binnenbleef. Anders zou zich een drama voltrekken. Ze besloten er gedrieën heen te gaan.

‘Kan me niet schelen, scheelt mij weer kattenvoer,’ zei Dikke Maria. Ze droeg over een wit hemdje een gebloemd bloesje waarvan alleen de bovenste twee knoopjes dicht konden en dat nauwelijks tot haar navel kwam. Misschien had het ooit gepast, maar nu niet meer. Toen Dikke Maria zich omdraaide zag Francine dat ze haar armen bijna niet kon bewegen, omdat het bloesje zo strak om haar schouders zat.

‘Vind je het spannend, dat de koningin komt?’ vroeg Francine haar. Ze wilde het gesprek een vrolijke draai geven. Dikke Maria probeerde haar schouders op te trekken om ongeïnteres- seerd te lijken, wat niet lukte. Edward schoot in de lach.

‘Als ik die stomme rat van jullie tegenkom, dan bijt ik zelf zijn kop d’r af,’ snauwde Maria naar hem. Willem rende weg, met zijn handen tegen zijn hoofd bonkend. Edward ging achter hem aan. Francine, die nooit zo goed bij adem was er daarom niet hard kon rennen keek Dikke Maria boos aan. ‘Wat ben jij een trut,’ zei ze en slofte weg.

Dikke Maria bleef haar lang na staan kijken, maar zei niets meer. Ze ging naar binnen en trok het bloesje dat haar zo kwelde stuk bij de knopen.

Van te voren was er een lang gesprek met een aantal officiële heren uit de hofhouding van de koningin, die afdelingshoofd Mies precies vertelden wat ze wel en wat ze niet mocht. Ze mocht wel antwoorden op een vraag, maar er niet zelf een stellen. En ze moest niet vreemd opkijken als de koningin de bloemen die ze door de bewoners kreeg aangeboden direct aan een van haar hofdames gaf. De koningin hield niet van familiariteiten, ze wilde gewoon aangesproken worden met ‘majesteit’. Mies probeerde het allemaal te onthouden. Na het gesprek liep ze met de heren mee naar de ereboog die de bewoners bij de ingang van het complex hadden gemaakt en waar de koningin later die dag onderdoor moest komen lopen. De ereboog moest worden geïnspecteerd om te zien of deze wel voldeed aan alle veiligheidseisen. Een vorstin was tenslotte niet zomaar een mens.

Peter liep naar Willem toe, die boos oud papier aan het verscheuren was in de creativiteits-ruimte, en legde een arm om zijn schouder.

‘Voor jou is het vervelend dat je ratje weg is,’ zei hij, ‘maar ik weet zeker dat zo’n beestje zichzelf heel goed kan redden zonder hulp van mensen. Ik heb er zelf vroeger ook een gehad.’ Willem keek verschrikt op. ‘Maak je geen zorgen,’ zei Peter, ‘ik ben de enige die ervan afweet.’

Het stelde Willem toch wel gerust om te horen dat Molly zelf voor haar voedsel kon zorgen. Ratten in het wild eten praktisch alles, vertelde Peter, van afval tot stukjes touw en zeep, en ze gedijen er aardig op. Het waren slimme beesten. Tamme ratten wisten vaak heel goed hun huis te vinden. Grote kans dat Molly zelf terug zou komen. Als ze dat niet deed, dan had ze het vast naar haar zin. Willem voelde zich een stuk beter, ondanks dat hij haar miste.

Yvonne kwam binnen. ‘Komen jullie ook?’ vroeg ze. De feestelijkheden zouden beginnen.

Er was een pad vrijgemaakt voor de koningin, waar een loper op lag. Het personeel van het huis stond te wachten, rechts naast een klein podium. De bewoners stonden in het publiek. Edward stak zijn nek uit om alles goed te kunnen zien. Willem keek een beetje voor zich uit. Francine en Dikke Maria stonden naast elkaar. Francine was teruggegaan om haar excuses aan te bieden omdat ze Dikke Maria een trut had genoemd, en toen had Maria haar excuses aangeboden over wat zij over Molly gezegd had. Maria had haar het poesje laten zien dat ze verstopt hield. Het beestje was verstoten door zijn moeder, vertelde ze. Het had maar één oog. Maria had hem met melk grootgebracht en met veel moeite zindelijk weten te krijgen. Samen hadden Francine en Maria iets uitgezocht wat zij kon aantrekken. De medicijnen hadden haar nog dikker gemaakt dan ze al was, vertelde ze, en dat maakte haar vaak ongelukkig. Toen ze iets leuks hadden uitgezocht, schilderden Francine en Maria rood-wit-blauwe vlaggetjes op elkaars gezicht. Misschien zou het toch nog een leuke dag worden.

De koningin liep onder de ereboog door naar het lint dat ze moest doorknippen. Edward kneep zijn ogen samen.

‘Er viel iets in haar hoed’ fluisterde hij in Willems oor.

Willem, die net de andere kant op had staan kijken, tuurde naar de hoed van de koningin, en warempel, over de rand vandaan stak een staartje. Het staartje van Molly. ‘Molly is in de koningin haar hoed gevallen,’ zei Willem, en nu zagen Francine en Maria het ook.

Mies, die rechts naast het podium stond, volgde hun blikken en ontdekte hetzelfde. Ze stootte Yvonne en Peter aan. Peter kon bijna zijn lachen niet inhouden. Yvonne liep rood aan.

‘Daar komen problemen van,’ zei Francine.

Maria wreef in haar handen. ‘Ik weet wel iets,’ zei ze. Ze slaakte een kreet, stak haar arm omhoog en wees naar het dak van het complex. ‘Kijk, een loopvogel in zijn blote kont,’ riep ze hard. De koningin keek om, in een reflex, en deed dit met zo’n snelheid dat door de kracht Molly uit haar hoed werd geslingerd, in de richting van Peter, Mies en Yvonne. Yvonne dook weg, Mies en Peter staken hun armen uit. Molly kwam in Yvonnes nek terecht, waar Peter haar snel wegplukte. Hij stopte haar in de binnenzak van zijn colbert.

De koningin, die uiteraard niets had gezien op het dak behalve een paar verveelde meeuwen, lachte ongemakkelijk. Ze keek Mies aan, die haar schouders optrok en een geruststellende knipoog gaf, alsof ze daarmee wilde laten weten dat hier wel vaker iets geks gebeurde. De koningin had Molly niet gezien, en ook de pers niet, omdat die allemaal keken waar de koningin keek toen Maria had geroepen.

Maar de volgende dag kwam Peter zwaaiend met het plaatselijke krantje de koffiekamer in.

‘Het is te hopen dat de koningin niet al te precies naar haar eigen foto’s kijkt,’ zei hij lachend.

Hij vouwde de krant open en de anderen probeerden te zien wat hij bedoelde. Hij wees op haar hoed. Nu zagen ze het ook. Het was onmiskenbaar een staartje.

[image: image9.jpg]

Sandra Veldhuizen
Met huisdieren meer mens

Momenteel ben ik 38 jaar en woonachtig in Maastricht. Mijn geboorteplaats ligt op de Nederlandse Antillen. In mijn jongste kinderjaren was ik omringd met allerlei huisdieren zoals honden en katten. Toen mijn ouders weer teruggingen naar Nederland namen ze mij als tweejarige peuter mee.

Tijdens mijn schooljaren in Nederland (gymnasium B en Universiteit Maastricht) woonde ik langere tijd bij mijn ouders en hadden we honden, katten, cavia’s, vogels en meer. Al die jaren voelde ik me uitstekend in het gezelschap van dieren. Toen ik begin 1991 op stage ging in San Francisco werd ik geconfronteerd met mijn eerste (psychotische) ziekteperiode. Dit was een zeer zwaar jaar, maar ik maakte desalniettemin mijn UM-studie Bedrijfseconomie af.

Rond die tijd schaften mijn ouders een zwarte kater aan: Boris. Boris was altijd lief en hield zeer sterk van gezelschap. Hij kwam altijd op schoot en was voor iedereen een echte vriend. In die tijd voelde ik mij vaak wat eenzaam en onbegrepen. Mede door Boris werd ik weer wat minder depressief en kreeg ik ook weer echt zin in het leven. Enige tijd later sloot ik mij aan bij de Clientenraad Vijverdal, als bestuurslid. Momenteel werk ik nog steeds als vrijwilliger voor dit Psychiatrisch Ziekenhuis. Tussen 1991 en 2006 ben ik circa tien keer korter en langer opgenomen geweest. Mijn ouders en Boris waren daarbij voor mijn gemoedsrust en voorspoedig herstel zeer essentieel. Zij boden mij op zeer cruciale momenten de liefde en warmte die voor mij doorslaggevend waren.

In die periode werd mijn interesse in dieren en natuur/milieu alleen maar verder vergroot. Zo werd ik actief lid van het Wereld Natuur Fonds, Green Peace en de Dierenbescherming. Ook op de universiteit werd ik weer actief als vrijwilliger, waarbij mijn aandacht vooral uitgaat naar raakvlakken tussen Economie en Duurzaamheid. Circa 3 jaar geleden besloot ik om als duovoorzitter actief te worden voor de Clientenraad Vijverdal.

Een van de door mijn persoon geïnitieerde projecten was “Dieren in het Ziekenhuis”. Het was al mogelijk voor cliënten om naar de Boerderij te gaan, maar nu wilden we het ook mogelijk maken dat eens een aantal aaibare dieren vanuit deze Boerderij naar de minder mobiele cliënten werden gebracht in het ziekenhuis. Uit eigen ervaring weet ik immers hoe lief, zinvol en fijn contact met dieren kan zijn. Na enig intern overleg met personeel en vrijwilligers werd uiteindelijk het groene licht gegeven: met een groepje mensen en boerderijdieren zijn we drie keer naar minder mobiele, ietwat oudere cliënten in het Ziekenhuisgebouw (naar de Blauwe Hoek) gegaan. De reacties van deze cliënten waren vertederend. Je zag de mensen opfleuren en vrolijk worden. Dieren als therapeut werken vaak directer, sneller en liever als mensen. Het was een groot succes!

In 2003 kwam Boris te overlijden. Mijn ouders en ikzelf waren toen diep bedroefd. Na lang te hebben gerouwd gaf ik aan zelf een kat als huisdier te willen op mijn appartement.

Uiteindelijk stemden mijn ouders toe en reden we naar het dierenasiel. Wat is dat moeilijk om daar een keuze te moeten maken! Alle dieren daar zijn zo ontzettend lief. Ik mocht kijken naar de jonge poesjes. Vervolgens nam ik enige poesjes op mijn arm. Toen hoorde ik rechtsonder in een hoekje een sterk spinnend en miauwend geluid. Ik vroeg de medewerkster de kooi te openen. Uit de kooi werd een donkergekleurd langharig poesje gehaald. Toen ik dit poesje op mijn arm wilde nemen, kroop het snel naar mijn schouder en begon veel geluid te produceren.

“Dit is hem!”, riep ik en ik noemde de kleine kater Simba (´Pluis´) mede omdat de medewerkers van het asiel hem ´de pluiskat´ noemde. Simba heeft zeer lang mijn gezondheid kunnen behouden voor een terugval. Hij is ongelooflijk lief en trouw. Als huisgenoot was hij altijd daar en klaar om te spelen of om aangehaald te worden. Ik houd ontzettend van hem.

Het noodlot sloeg in 2005 toe en ik maakte weer een psychotische periode door. Simba is toen uit paniek van mijn balkon (flat) gevallen en ik was hem kwijt. Ik was ontzettend bedroefd, terwijl ik in een open-opname zat in het Ziekenhuis. Door het voeren van een zoekactie hebben we Simba na enige weken toch weer teruggekregen. Wat was ik gelukkig!

Mijn herstel verliep voorspoedig en we waren weer herenigd. In overleg met mijn ouders heb ik nu besloten dat Sim bij mijn ouders thuis blijft. Dat is beter voor Simba: hij krijgt dan vaker en meer aandacht en heeft meer ruimte en een tuin. Ik bezoek mijn ouders vrijwel elke dag en Simba is nog steeds mijn kat en vriend. Ik zie Simba nu als mijn beste maatje, naast mijn ouders. Hij heeft ook zeer bijzondere gewoontes. Als ik met hem praat, dan ´praat´ Simba terug en gaat hij heel relaxed op zijn rug liggen met de voorpootjes omhoog en de achterpootjes gespreid. Simba is uniek en is mijn lieve vriendje.

Dieren dragen bij aan je gezondheid. Met dieren meer mens!

Met dierbare groet,

Raoul de Pagter

	

	Het is tijd om op te staan

Het is tijd om op te staan

maar Shagar ligt naast me,

Tevje in mijn knieholten.

Ik denk in Walt Disney stijl

dat zij niet willen dat ik ga

toch moet ik.

De moed bij elkaar geraapt

ga ik toch op stap

en denk dat zij dat niet leuk vinden.

Om half vijf zie ik twee kopjes

hoor hen mauwen om aandacht

en geef het hen.

Zij moeten verzorgd

en zij houden mij overeind

zij zijn mijn alles.

Ik vertrouw hen aan geen ander toe.
‘s Avonds volgt hetzelfde ritueel

en zijn we in volkomen harmonie.

Marjo Linders

Invloed van een huisdier
Een huisdier heeft meestal een positieve uitwerking op de mens, als is het maar een hamster.

Ikzelf houd al 35 jaar honden, ook nadat ik in 1978 ziek ben geworden na 16 jaar alleen te hebben gewoond met één hond. Een van de 7 honden heeft mij in depressieve omstandigheden weerhouden van zelfdoding toen ik aanstalte maakte om van de Erasmusbrug te springen, omdat hij met zijn droevige blik mij aankeek dat ik van gedachten veranderde. Toen ik onder begeleiding ging wonen op het terrein van het Delta Psychiatrisch Centrum, was er een medebewoner die zwaar depressief was en na verloop van 7 à 8 maanden dankzij de hond normaal functioneerde, volgens de verpleging. Met mijn huidige hond die extra is gesocialiseerd en daarnaast twee diploma’s van de heer Gaus heeft ontvangen, bezoek ik regelmatig het Sophia Kinderziekenhuis te Rotterdam. Dan ga ik op bezoek bij medecliënten. Het is gebeurd dat een meisje, dat elf dagen in coma lag, na gesprek met de artsen of er ook een hond thuis was en of de ouders die mee wilde brengen. Zo gezegd, zo gedaan en het meisje kwam uit haar coma. Het komt voor dat vooral oudere mensen van uitstraling veranderen bij het aanwezig zijn van mijn hond, vooral in bejaardentehuizen bij mensen die zelf een huisdier hebben gehad.

Mijn hond Rosa Heidi Witlaar (?), drie jaar en vier maanden oud, heeft in het centrum een behoorlijke naam opgebouwd en heeft van de Raad van Bestuur bij monde van de heer P. van Heugten gedoogbeleid gekregen dat zij overal toegang heeft bij doktoren, afijn het behandelteam, met als gevolg dat ik al 5 jaar stabiel ben. Daarvoor had ik 23 opnames in 16 jaar tijd.

Ervaring in de psychiatrie met hond Rosa Heidi,

Henk de Rover
Helpen huisdieren in de psychiatrie?

Op bovenstaande vraag kan ik volmondig ja antwoorden. Ik wil zelfs beweren dat als er geen huisdieren waren ontelbare mensen meer een beroep zouden doen op de hulpverlening. Want je zou ze de kost moeten geven, die mensen die in hun hart vinden dat dieren beter zijn dan mensen.

En ik moet bekennen dat ik steeds minder moeite heb om de verbitterde tekst die ik regelmatig van oudere mensen hoor als ze mijn honden zien: “Je bent beter af met dieren dan met mensen” te beamen. Want in feite schuilt er wel een grote waarheid achter hun verbittering. Al is die dan niet geheel genuanceerd omdat je niet alle mensen over één kam kunt scheren. Maar ja, een dier is wel betrouwbaarder dan menig mens, omdat hij zich niet anders voor doet dan hij is. Hij is zoals hij is. Daardoor weet je waar je aan toe bent en dat is nou net iets wat je bij de meeste mensen niet weet. Mensen kunnen zich anders voor doen dan zij zich voelen, zetten maskers op. Een dier daarentegen uit zich rechtstreeks, nooit achteraf. En de trouwheid van een hond, daar kan toch bijna geen mens tegen op.

Het mooiste is nog dat voor het dier al die menselijke maatstaven van een mooi uiterlijk tot ambitieuze drijfveren niet gelden. Hoe lelijk jij ook bent of hoe mislukt in menselijke optiek, het dier dat om jou geeft zal jou daar nooit op beoordelen. Die reageert op hoe jij met hem omgaat, niet meer en niet minder. Een dier accepteert jou zoals je bent. En juist voor mensen met psychische problemen, die zich soms uitgekotst voelen door de maatschappij of weten dat ze te afwijkend zijn voor hun medemens, zich nergens bij voelen horen, kan een huisdier een weldaad zijn. Geaccepteerd worden zoals je bent, een echt maatje hebben, dat geeft verlichting in de eenzaamheid. Maar ook dat het dier jou nodig heeft voor zijn verzorging, de wandelingen en het spelen, maakt dat je je als mens nuttig kunt voelen. En dat is iets wat ieder mens toch nodig heeft. Dan heb ik het nog niet eens over de structuur die een hond kan bieden op een dag. Want je moet je bed wel uit en drie keer per dag de deur uit. En als je mazzel hebt maak je dan ook nog een kort praatje met een andere hondenbezitter, want die praten meestal maar al te graag.

Maar er zit ook een maar aan. Het mag niet ten koste van het dier gaan. Het dier is geen bezit, geen gebruiksartikel, geen ding. Het dier heeft een eigen waarde. Beide moeten er baat bij hebben; het dier en de psychiatrische patiënt. Het dier moet zichzelf kunnen blijven, zijn natuurlijke driften kunnen uiten. En dus niet opgesloten worden in een hok of kooi of overgeleverd aan de nukken of grillen van een patiënt. Net zoals psychiatrische patiënten zijn dieren ook een kwetsbare groep. Juist doordat ze niet goed voor hun rechten kunnen opkomen is men ethisch verplicht daarover te waken. Ik geloof dat dat kan als men daar prioriteit bij stelt. Als men mensen daar bij begeleid, ze voorlicht en ze leert er mee om te gaan. En grondig kijkt of er wel een dier is dat bij hen past en er anders maar liever helemaal niet aan begint. En dat tijdens opname de begeleiding de eindverantwoordelijkheid over het dier op de afdeling blijft houden en zich daar van bewust blijft.

Uit wetenschappelijk onderzoek is allang gebleken dat het aaien van een dier stress vermindert. Waarom geen gezellige hond iedere dag op bezoek om mee te wandelen, spelen en aaien. En waarom geen gezellige afdelingskat op de afdeling? Waarom geen hond bij de therapie aanwezig? Reken maar dat zo’n hond bij heel wat mensen voor een wat opener contact zal zorgen. Waarom geen dagje uit met z’n allen naar het strand samen met de afdelingshond en die te zien ravotten? Zoals je de hulphond hebt voor blinden en lichamelijk gehandicapten, zo zou je ook een hulphond kunnen instellen voor het contact met psychiatrische patiënten. Ideaal zou zijn het natuurlijk zijn als hulpverleners een zeer sociale hond hebben die ze mee naar het werk kunnen nemen. Zo is er voldoende zicht op de hond door zijn baas en heeft hij thuis nog een plek om uit te rusten. Overdag kan de hond op de afdeling dan gezellig met iedereen die dat wil contact maken. Belangrijk is in ieder geval dat wanneer er dieren op de afdeling komen te wonen zoals een poes of een hond er begeleiders zijn die om dieren geven en de belangen van het dier in de gaten houden. Bij een hond zal dat meer nodig zijn dan bij een poes, omdat een poes zich al gauw terugtrekt als ze er genoeg van heeft. Die poes moet dan natuurlijk wel kunnen ontsnappen en de mogelijkheid hebben zich terug te trekken. Mooi lijkt het me ook om de patiënten te betrekken bij de verzorging. Mee laten gaan met het uit laten van de hond, de lijn vast laten houden, de bal of een stok laten gooien, het eten geven. En bij de kat helpen met het eten geven, de kattenbak verschonen en spelen. Dat kan bijdragen in je weer een beetje nuttig voelen.

Natuurlijk zal er altijd ook een groep mensen overblijven die niets met dieren heeft. Het lijkt mij voor hen en de dieren vrij zinloos om die bij de verzorging te betrekken.

Naast binnen kunnen dieren ook op een leuke en gezellige diervriendelijke manier buiten gehouden worden. Konijnen kun je op een konijnenheuvel houden. Gecastreerde mannetjeskonijnen met vrouwtjeskonijnen samen die holen graven en niet kunnen ontsnappen door het diep ingegraven gaas. De bewoners kunnen buiten paardenbloemblad en gras plukken en aan de konijnen voeren. En kippen rondscharrelend in een grote ren. Niets is zo gezellig als hen te voeren en de eieren te rapen.

Maar hoe zit het nu met die psychiatrische patiënt die zelfstandig thuis woont met hond en kat en plotseling in crisis opgenomen moet worden? Wat als de familie niet wil of kan helpen de dieren op te vangen? Naar mijn weten zijn er nu een paar psychiatrische ziekenhuizen die betaalde opvangmogelijkheden hebben voor de dieren. En terecht! Want hoe opnieuw na een crisis te beginnen als het belangrijkste waar jij je leven mee deelde je is afgenomen? Toch vind ik die opvang nog niks. Ik wil geen dieren in hokken zien wanneer dat niet nodig is. Het liefst zie ik gewoon een betaald soort huiskamerdierenopvangproject. Waar ook de hulpverleners hun hond of kat overdag en voor vakantie kunnen stallen tegen betaling zodat dat weer de kosten kan dekken voor de patiënten met minder geld. Een kattenkamer met buitenren en een hondenhuiskamer met een stuk speelland. En daarvoor gewoon twee mensen die om dieren geven en er verstand van hebben in loondienst die wisseldiensten draaien. Zodat het voor de dieren niet extra lijden is omdat hun baasje opgenomen is.

Ik geloof dat dieren een gevoelige snaar kunnen raken bij mensen. Snaren die zijn uitgedoofd in het menselijk contact. Dat een dier soms meer kan bereiken dan de woorden van een hulpverlener of de pillen van de psychiater. Dieren kunnen een warm gevoel geven en dat kunnen de meeste woorden en pillen niet. Wellicht zijn er een heleboel mensen die zich nooit lekker thuis zullen voelen in de door ons opgelegde mensenwereld. Die zich veel veiliger en beter thuis voelen bij een andere diersoort. En waarom niet? Zolang er maar respect is voor alles wat anders is en je elkaar in je waarde kunt laten. Ook dus het dier dat juist zo goed is om jou als mens in zijn waarde te laten.

Sandra van de Werd

Ik leef omdat ik van honden hou

Mijn eerste hond, ik was 17 toen ik hem nam. Ik had geld bij elkaar gescharreld en was naar het asiel gegaan. Er was een nest puppies, zwarte bastaard Mechelse herdertjes, een paar uur eerder gebracht. Ze zagen er lief uit. Ik nam het pupje dat toch al afgezonderd van zijn broers en zusjes lag. Blauwe oogjes van angst en grommen toen ik hem wilde pakken. Het hondje wat je volgens Martin Gaus dus juist niet moet nemen. Maar dat wist ik toen nog niet en ik nam hem wel. Ik heb er nooit spijt van gehad. Roef ging hij heten. Ik wilde een hond omdat ik een maatje wilde, en hij werd dat. Voordat ik hem nam was er echt helemaal niks waar ik om gaf. Mijn leven bestond uit haten en alles somber in zien. Ik haatte mezelf, ik haatte mensen en ik haatte de maatschappij. En ik dacht: ik leef nog een paar jaar, haal alle rottigheid uit die god en alle burgerlijke mensen verboden hebben en dan heb ik het wel gehad hier op aarde. Dan maak ik er een eind aan.

Maar door Roef veranderde er iets daarin. Omdat ik enorm van hem ging houden en trots was dat hij bij mij hoorde. Ik kon er zo van genieten hem te zien genieten. God wat hield ik van die hond. Hij haalde het beste in me naar boven. Door hem ging ik van de natuur houden. Voelde me goed als ik met hem in het bos liep. Soms was ik zo trots op hem dat ik maar bleef kletsen over hoe geweldig hij wel niet was. Dat borrelde gewoon in mij op en dat moest er dan uit. Desondanks gaf ik hem na drie weken weg aan mijn broer. Omdat ik een vriendin al eerder had beloofd om met haar weg te lopen als het nodig was. En zo liep ik weg naar Spanje. Waar ik nachtenlang jankte van heimwee naar mijn hond. Niets anders miste ik, alleen hem. Spijt dat ik had om mijn stomme trouwheid naar die vriendin. Het enige waar ik van hield had ik in de steek gelaten. Hemel en aarde heb ik bewogen tot gek wordens aan toe om hem weer terug te krijgen toen ik na drie weken weer thuis was. Kapot, murw van het strijden, was ik toen ik plotseling hoorde dat ik hem toch terug mocht hebben. Ik kon niet eens meer blij zijn.

Maar ik had hem de volgende dag weer en ik zou hem nooit meer in de steek laten. Hij en ik; als op een eilandje in die rotwereld. We leken op elkaar, van karakter dan. Hij ook overgevoelig, bang en wantrouwig. We voelden elkaars stemmingen aan. Hij leed wanneer ik leed. Mijn hele leven met hem ben ik ontzettend bang geweest hem te verliezen. Omdat ik donders goed wist dat er dan niks meer zou zijn.

En dat moment kwam veel te vroeg. Hij was pas tien toen ik hoorde dat hij kanker had en daar aan dood zou gaan. Vanaf dat moment was ik echt bang om gek te worden. Ik werd overspoeld door angst en was bang de controle kwijt te raken over mijzelf. Want ik moest er nog zijn voor hem. Van mijn spaargeld huurde ik een bungalow in de bossen, zodat hij tot aan zijn dood een mooi leven kon hebben. Lange wandelingen maakten we iedere dag. Enorm veel pijn deed het om hem te zien lopen en snuffelen en te weten dat dat straks voorbij zou zijn. Ik wilde niet dat hij dood ging, kon het niet accepteren. Om me staande te houden typte ik iedere dag al mijn gedachten op de typmachine.

Op een dag, hij was al drie en halve maand ziek, ontdekte ik dat hij enorm veel pijn had en dat voor mij probeerde te verbergen. Maar dat lukte hem niet meer. Ik heb toen de dierenarts laten komen om hem in te laten slapen. Ik heb hem daarna begraven in het bos waar hij graag liep.

En toen had ik niks meer te doen, mijn wereld hield op te bestaan, was volstrekt zinloos geworden. Ik voelde me alleen ontzettend schuldig en te kort geschoten. Hij had niet dood mogen gaan. Ik had hem zoveel meer willen geven. Ik miste hem, verlangde naar hem en wilde dood. Gewoon dood.

Weer thuis kon ik alleen maar foto’s van hem uitvergroten en aan de muur hangen en dood willen. En dan was er zo’n psychologe van het RIAGG die vond dat ik er me maar eens over heen moest zetten, dat ik maar eens moest willen leven. Maar dat kon ik niet, dat was verraad aan het enige stukje van mezelf dat ik nog over had. Dus liep ik volledig stuk op de hulpverlening. En deed ondertussen verschillende serieuze pogingen om dood te gaan. Die mislukten. Waarna ik me meldde bij de Vereniging voor Vrijwillige Euthanasie voor tips om nog zo’n mislukte poging te voorkomen. En daar was iemand die naar mij luisterde. Dat gaf rust en iets minder haast om dood te gaan. Maar ondertussen vergaarde ik met vervalste recepten wel alle medicijnen voor de dodelijke dosis.

En met dat in een koffertje verstopt begon ik mijn therapie bij iemand die wel de moed had om met mij te willen uitzoeken of er nog iets was waar ik voor wilde leven. Eindelijk had ik een therapeute die straight was, waar niks mis mee was, die mij accepteerde zoals ik was. Maar … ik wilde nog steeds vaker dood dan leven. Het was een voortdurend gevecht in mijzelf met twee kanten: één die het misschien nog wel wilde proberen en de ander waar voor alles duidelijk was; dood was de verlossing van mijn lijden. En het lijden was groot. Mijn leven was een hel die al begon met de angst om de dag door te komen en de slapeloze nachten maakten dat alleen nog erger. Ik hoop dat nooit meer mee te maken, hoe diep ik afgleed in alle stadia van depressie, eenzaamheid en angsten. De pijn die verdriet kan doen, hoe ontzaglijk groot die pijn kan zijn.

Daarom… begon ik op een dag met het slikken van antibraakpillen, 24 uur voor ik de dodelijke dosis pillen zou slikken. Omdat het mijn laatste uren waren, mocht alles er van mij zijn en schreef ik alle gevoelens op als afscheidsbrief aan mijn therapeute. Uren later na een heleboel kantjes schrijven kwam ik op een keerpunt, omdat ik er achter kwam dat ik het nooit echt geprobeerd had: leven. En ook omdat ik niet langer kon zeggen dat mijn leven volstrekt waardeloos was geweest: ik had Roef in mijn leven niet willen missen. Ik was blij dat ik hem gekend had.

Op dat keerpunt besloot ik dat ik het een kans wilde geven: proberen te leven. En ik wist dat ik om mijzelf die kans te geven een hond nodig had om voor te zorgen. Dus ben ik diezelfde dag nog in de krant gaan kijken en bellen en reisde ik de volgende dag af naar Amersfoort waar ik mijn tweede hond uit een nestje zocht. En ditmaal koos ik juist het meest eigenwijze en zelfstandigste puppy uit het nest. Ook weer niet het meest verstandigste volgens de Martin Gaus theorie, maar ze moest tegen een stootje kunnen. Want ik wilde niet dat ze de dupe werd van mijn lijden. En zo kreeg ik een klein eigenwijs en zelfstandig hondje met een smoezelige boeventronie van zeven weken oud. Die ik Misja noemde, een naam die ik als kind verzonnen had voor als ik later een kind kreeg. Ik weet nog heel goed die eerste dag dat ik haar had. Ik lag op de grond en keek naar haar en moest ontzettend huilen om de gedachte dat ik haar ook ooit weer zou verliezen. Zo klein als ze was kon ze meer troosten dan ik: ze liep naar me toe en likte mijn tranen weg.

Misja, die op straat rond liep alsof de hele wereld alleen voor haar plezier gemaakt was. En mij als baas accepteerde ze daarom natuurlijk niet. Ik was die lastpost met alle dingen die ik haar verbood. Die zeurkous die eten uit haar mond trok wat ze net zo lekker gevonden had op straat. Toch was het fijn om voor haar te zorgen. Al duurde het lang voordat er een band was, voordat ik kon zeggen: ik hou van haar. Want zij gaf zich niet zomaar gewonnen. Achteraf was dat goed. Ook voor haar moest ik iets over hebben.

En nu… zijn er ruim veertien jaar verstreken. Misja ligt achter me op haar hondenmatrasje onrustig ademend te slapen. Ze is al drie jaar ziek, maar komt er steeds weer bovenop, en geniet dan weer. Een medisch wonder die hond van mij. En ik dank god op mijn blote knieën ook al ben ik niet gelovig, voor deze extra drie jaar. En dan is er nog Lotje, alweer elf jaar oud. Drie jaar nadat ik Misja had kwam ze er als pup bij. Verlangend gewenst. Zo samen is het al elf jaar een mooi stel en ben ik enorm trots dat zij bij mij horen. Kan ik om ze lachen en van ze genieten als ik ze zie spelen. Allebei totaal anders van karakter vullen ze elkaar goed aan. De eerste jaren met Misja waren best moeilijk omdat ik nog vaak suïcidaal was. Maar uiteindelijk bouwde ik wel een nieuw leven op. Tegen de tijd dat ik voor Lotje koos had ik gekozen voor leven, wist ik waarom ik wilde leven. Ik leef omdat ik van honden hou. Door met hen samen te leven kan mijn leven rijk en vol aanvoelen. Want zij halen het beste in mij naar boven. En daar is niks mis mee. Ieder mens heeft iets nodig om voor te leven. Voor een ander is het zijn partner, kind, het werk of het geloof. Bij mij zijn het de honden met wie ik leef. En sinds ik daar echt voor kies ben ik een veel tevredener mens geworden. Geniet ik van wat ik heb zolang het kan. Mijn leven is er alleen maar leuker op geworden. En natuurlijk ben ik als de dood voor het moment dat ik Misja verliezen ga. Zij is mijn grote voorbeeld van hoe je ook kunt leven. Ik ben bang voor de pijn van het missen. Maar ik weet ook dat ze dat waard is. Dat ik haar om die reden niet had willen missen. En dat ik daarom altijd honden zal hebben. Omdat ze mijn leven de moeite waard maken om te leven.

Sandra van de Werd

Weer thuis met Tobias

Het was tijdens de ophokplicht, dat ik op het grote veld in het park de bal gooide voor mijn twee honden, toen ik plotseling een angstig kakelend gegil hoorde. Verschrikt keek ik op richting geluid en zag nog net een hond achter een in doodsnood verkerende haan aanrennen en in de bosjes verdwijnen. Vlug deed ik mijn honden hun riem om en rende met hen naar de plek des onheils.

De hond werd door een van de eigenaren redelijk snel gepakt met bloed en veren nog om zijn bek. Naar de haan was het langer zoeken. Hij werd gevonden onder doornig struikgewas. Zijn staart was er tot het bot toe afgebeten en hij had een grote open wond op zijn rug.

En toen begon het gedoe over dat het stel van de hond het niet erg vond om de haan daar aan zijn lot achter te laten en ik er bij hen op aandrong hun verantwoordelijkheid te nemen en samen met mij met de haan naar een dierenarts te gaan. ‘Ik heb er niet zo’n moeite mee als ie dood gaat,’ zei zij. Waarop ik opmerkte dat ze zoiets niet zou zeggen wanneer het om een hond ging, dat het discriminatie was. Omdat ik aanbood de verzorging van de haan op me te nemen, gingen zij uiteindelijk toch maar mee. In de wachtkamer van de dierenarts verzon ik snel vanwege de ophokplicht het verhaal over mijn haan Tobias die netjes opgehokt in mijn achtertuin door de hond van mijn visite was gegrepen; hun hond was stiekem de ren in geglipt. Dit omdat kippen en hanen die los liepen immers op dat moment vogelvrij waren.

Zo kreeg Tobias zijn naam en kwam hij bij mij wonen. In een groot konijnenhok op de keukentafel zat hij zijn ziekbed uit. Drie keer per dag haalde ik hem eruit en zette hem op mijn schoot en zalfde zijn grote wond. Hij liet het allemaal gelaten over zich heen komen. Hij at en dat was al heel wat.

De tweede nacht werd ik tegen vijf uur ‘s morgens wakker van een klein schor kukeltje. ‘Tobias’, dacht ik vertedert, ‘jij gaat dit overleven’.

Die vertedering was de vierde nacht in één klap over: Tobias bleek een grootmeester in kukelen. Zo hard, zuiver en lang hij kukelt, ik heb het sindsdien geen haan nog na horen doen. Ik verdenk hem ervan de hardste kukel te hebben van alle Amsterdamse hanen. En dat dat de reden was dat ie gedumpt werd. Dikke doeken over zijn ziekbedkooi ‘s nachts garandeerde mij uiteindelijk weer mijn nachtrust.

Buiten dat bleek Tobias heel erg tam. Dagelijks haalde ik hem uit zijn kooi en zette hem naast mij op de bank. Nieuwsgierig liep hij dan heen en weer op de bank, sprong uiteindelijk er van af, inspecteerde de huiskamer en maakte ondertussen gezellige tokgeluidjes.

Te tam om weer te kunnen dumpen als hij beter was zonder gewetensbezwaren. Een te makkelijke prooi voor honden. En daarbij; hij had iets losgewoeld uit mijn kinderjaren.

Als cadeautje voor mijn elfde verjaardag ging ik stiekem samen met mijn broer naar de Noordermarkt op een zaterdag en kocht daar van mijn verjaardagsgeld twee krielkuikens en twee oude hanen. De krielkuikens Dons en Plons groeiden op in huis in een oude commode die tot hok was omgebouwd. Nooit vergeet ik meer het moment van dat wonder: het vinden van hun eerste ei. De hanen gingen gelijk op een veldje waar al geiten liepen. Eén van de twee hanen verdronk na een dag in de sloot. Maar de andere, Krieltje, een krielhaan, kwam iedere keer als ik er aan kwam als een gek op mij af rennen en sprong bij mij aanbeland op mijn schouder. Iedere dag ging ik naar dat veldje met mijn broer en zussen. Het was de gelukkigste periode in mijn jeugd; wij samen met de geiten en Krieltje die speciaal naar mij toe kwam rennen. Mijn haantje, mijn trots, ik voelde mij geweldig. Pippie Langkous had dan haar paard en aapje, maar ik had mijn haan, kippen en geiten. Een eenheid waren wij broer en zussen destijds, ons thuis was bij de dieren. En toen werd het winter en moest ik een oplossing voor de haan verzinnen voor de kou. Eerst ging hij in huis, maar hij kukelde als een gek, dus hij moest het huis uit van mijn moeder. Daarom ging hij tenslotte voor de winter in pension bij een kinderboerderij waar de eigenaar van de geiten bevriend mee was. In het voorjaar kwam ik Krieltje weer ophalen. Maar hij was er niet. Alleen een jonge krielhaan. Dat was Krieltje volgens de beheerder. Ik voelde me verschrikkelijk, geschokt en bedrogen, maar nam de jonge haan toch maar mee. Krieltje was dood hoe dan ook, dat was duidelijk. Maanden later vond ik bij het hooi ophalen in het gemaaide veld naast het geitenveld een vleugel als die van Krieltje: welke waanzin had hier plaatsgevonden…

Langzaam aan veranderde de gelukkigste periode in een nachtmerrie. De man van wie de geiten waren bleek een enorme sadist. Hij gaf niets om zijn dieren. Sneeuwvlokje, Sikkie, Maatje, Knabbeltje, ze gingen er allemaal aan. Ze werden stuk voor stuk verkocht en geslacht. Ook onze geiten. Bij protest werden mijn broer en zus het landje afgeslagen. Machteloos waren we over hen die we lief hadden.

En nu na 32 jaar voel ik me dankzij Tobias dus weer dat kind in die gelukkige periode van toen. Zijn wond is inmiddels genezen en hij scharrelt met een mooie nieuw aangegroeide staart in mijn tuin rond. Hij is niet langer alleen. De krielkippen Snater, Stina en Mia die een ander huis zochten scharrelen nu gezellig met hem mee. Hun nachthok met ren staat in de tuin, maar meestal lopen ze vrij rond. Tobias is hun haan; die macho man die hen kort bespringt, vandaar hun kale nekjes, maar die ook hen het eerst laat eten en continu over hen waakt. Altijd alert, de man die de katten in de tuin verjaagt. Een echte gentleman, Tobias.

Zodra hij en zijn kippen mij voor het raam van de tuindeur zien verschijnen komen zij aanrennen om te bedelen. Brutaal als de pest zijn ze. Als ik buiten eet, springt Mia op mijn bord. Daar moet ik dan weer om lachen. En soms schrik ik. Op een avond zag ik Tobias nergens in de tuin. Ik voelde de paniek al opkomen. Toch verdorie door een kat gegrepen. De opluchting was groot toen ik hem in een boom zag slapen. Sindsdien gaat hij iedere avond in die boom op stok.

Inmiddels heb ik vier kippen, want een maand geleden vond ik Ulja in het park. Ook gedumpt, net als Tobias. Een graatmager klein kipje met een gek uilekopje en ontzettend bang. Een stuk staart er alweer afgebeten door een hond. De underdog van de kippen is ze. Daarom zit ze nog maar even apart en af en toe samen met Tobias, want die doet haar niets. Het is bij kippen net als bij mensen: als je bang bent wordt je extra gepakt. Het is afwachten hoe het verder met haar gaat; wordt ze tenslotte geaccepteerd of niet?

Ondertussen heeft Tobias iets voor elkaar gekregen wat geen hulpverlener lukte. Hij heeft van mijn huis een thuis gemaakt; een thuis waar het goed is te vertoeven. Waar ik alleen als mens ben, maar samen met al mijn dieren is het goed. Ik bezit nu de macht die Pippie Langkous ook had. Ik doe wat ik wil en mijn dieren ook en niemand haalt ze weg. Ik heb midden in de stad mijn eigen boerderijtje met kippen en een haan die er lekker vrij kunnen rond scharrelen tot hun dood. En dat voelt immens rijk.

Mijn leven is minder leeg geworden, mijn eigen domein is vol. Iedere avond stap ik op de tuinstoel en pluk Tobias uit de boom, stop mijn neus in zijn nekveren en denk “wat ruik je toch lekker” en zet hem op stok in het nachthok en sluit het luik om hem pas te laten kukelen wanneer dat weer open gaat.

Sinds kort zijn z’n drie vrouwen, Mia, Stina en Snater hem gevolgd. Moet ik dus eerst zijn hele harem uit de boom plukken. En zo is Tobias de laatste. Speciaal voor mij, mijn machoman. En ik vind er niks mis mee. Ik voeg mijzelf gewoon toe aan zijn harem. Eindelijk een man, en wat voor één. Ik ben één van zijn vrouwen, maar gelijk ook weer dat kind van toen en eindelijk thuis, dankzij Tobias.

Sandra van de Werd

Helpen huisdieren in de psychiatrie?

Wat de deskundigen ook zullen zeggen, voor mij is er geen beter medicijn dan mijn allerliefste dwergteckel Rakker!!!

Afgelopen 31 juni heeft hij een hele zware operatie moeten ondergaan, omdat hij een dubbele hernia had opgelopen en hij helaas ook zijn ruggenmerg heeft beschadigd en hoewel ik krom moet liggen voor zijn veel te dure operatie ben ik ontzettend blij dat het nu beter met hem gaat, ik kan hem absoluut niet missen!!

Hij heeft mij zonder dat hij het zelf weet door zoveel moeilijke momenten heen geholpen. Als ik na een therapiedag thuiskom en me heel slecht voel, is hij nog altijd blij dat ik er ben. Ik kan me een nacht, ongeveer twee maanden geleden nog goed herinneren. Ik zat op een punt dat ik eigenlijk niet meer verder wilde vechten, ik was radeloos. Rakker lag in zijn mand en bleef me maar aankijken, ik brak en na heel veel tranen kwam ik tot de conclusie dat ik in elk geval op dat moment door moest, omdat ik weet dat Rakker heel erg ongelukkig zal zijn als ik er niet meer ben. Ik heb hem bij me op bed genomen en samen zijn we gaan slapen.

Een aantal weken erna kreeg hij die hernia en heb ik hem na de operatie alle zorg gegeven die hij nodig had, dag en nacht...

En nu? Wil ik op een off-day in mijn bed blijven? Hij zorgt ervoor dat ik eruit kom, want hij mag niet lijden onder mijn rotgevoel, en hoe vaak ik belazerd ben door mensen om mij heen hij zal er altijd onvoorwaardelijk voor mij zijn.

Ik kan 100 therapieën volgen, 10 verschillende soorten medicijnen slikken, ik ben nergens zonder mijn hond en ik raad het dan ook altijd aan bij mensen die de deur bijna niet uitgaan.

Saïna Oliemans 22 jaar en Rakker 7 jaar

Huisdieren helpen in de psychiatrie
De verbondenheid met een huisdier is er een van wederzijdse afhankelijkheid. De persoon, in dit geval patiënt, is afhankelijk van het dier doordat het dier er letterlijk voor hem of haar is, lijfelijk aanwezig en het dier is daarbij afhankelijk van de patiënt voor de dagelijkse voorziening van voedsel, verschoning en veiligheid. Het dier en de patiënt krijgen door deze afhankelijkheid de kans een band op te bouwen waarbij het dier fungeert als reflectie van gedachtengoed, zoals bijvoorbeeld gevraagd wordt aan het huisdier waarom iets zo is, daarbij geen antwoord verwachtend maar ter overpeinzing van de eigen gedachte (“waarom doet mevrouw de Vries dat nou elke keer hè Polly?”). Verder is een feit dat mensen zich meer ontspannen bij aanraking van eender welk dier of mens, indien het ongedwongen gebeurt. Mensen krijgen op die manier de kans zichzelf moed in te praten door ontspannen het dier te strelen (“het komt wel goed hè, Minoes”). Ook zorgt het dier voor afleiding in bepaalde situaties, puur door zijn aanwezigheid, zodat mensen afgeleid worden van hun eigen rotgevoel op dat moment en zich concentreren op het spelende of wassende dier. Daar komt nog bij dat mensen die zich slecht voelen over zichzelf een beter zelfbeeld kunnen krijgen, doordat ze het dier veel liefde geven (“ik ben dan niet in staat om te werken, maar kijk eens hoe goed mijn vogels eruit zien” of “ik mag dan een delict hebben gepleegd, maar niemand is zo lief voor zijn poes als ik”). Dit kan er weer voor gaan zorgen dat de liefdevolle interacties de persoon verzachten en milder maken in het zelfoordeel en de omgang met andere mensen. Tot besluit wil ik nog kwijt dat het hebben van een huisdier verantwoordelijkheid met zich meebrengt. Het dragen van deze verantwoordelijkheid zal de patiënt evenwichtiger maken en meer zelfvertrouwen geven. Al met al denk ik dus dat een huisdier in de psychiatrie een positieve uitwerking heeft op de behandelde en het de sfeer alleen al ten goede komt.

Wouter Seelaar

FPK De Sluis

De kat, de muis en de zwaan

In september 2005 is mijn ex-vechtgenoot overleden. Een paar weken voor zijn dood had ik al afscheid van hem genomen met druiven en jazzmuziek. Zijn ziekte verergerde snel en nu moesten zijn vriendin en mijn kinderen afscheid van hem nemen.

Mijn dochter belde om elf uur `s avonds op en wenste dat er gauw een einde aan zijn lijden zou komen. Ze vroeg me of ik niet iets sjamanistisch kon doen om zijn dood gemakkelijker te maken. Ik ben schizofreen en beschouw mezelf als sjamaan. Iedereen ging slapen en ik besloot te waken. Ik draaide muziek waar we vroeger samen naar luisterden, een vioolconcert van Mendelssohn en de Kroningsmis van Mozart. Ik brandde kaarsen en at een stuk meloen. Mijn kat kwam binnen met een muis in zijn bek. Hij liet hem los en ging er achteraan. De muis was vlugger. Het werd een kat-en-muisspel, het werd gewoon gezellig.

Mijn dochter had het over een zwaan gehad, ik raadpleegde het Indiaanse Medicijnboek en een sjamanistisch orakelboek en daar kwam de zwaan uit te voorschijn als symbool van de overgang van deze wereld naar een andere wereld. Ik herinnerde me een schilderij van een jong gestorven meisje dat haar dood met zwanen geschilderd had. Op condoleancekaarten komt hij ook vaak voor. "Witte zwanen, zwarte zwanen, wie gaat er mee naar engelenland varen?" Ik besloot mijn stervende vriend als zwaan te visualiseren. Het was mooi om te zien, er ging zo`n rust vanuit. "Vlieg maar weg,” zei ik, "het is goed, je mag gaan." Het werd stil in mijn huis, de kat lag te slapen en de muis was weg. Ik doofde de vlammetjes en ging naar bed.

Ik werd wakker gebeld door mijn kinderen: "Bob is dood." Ik vertelde wat ik met het beeld van de zwaan had gedaan. In de loop van de ochtend was mijn dochter naar het water gegaan, daar kwam een zwaan naar haar toe zwemmen, ze vertelde het me door de telefoon. Ik ging de kamer uit en ging naar de keuken. Daar zat op het aanrecht de muis. "Goeiemorgen", zei ik en zette koffie.

Lya Toet

Motortje zonder aandachtsgrenzen

Ik hoor de sleutels, volgens mij is ze nog beneden, ze loopt nu door het lange trappenhuis, naar boven. Ik weet het nog niet, zal ze boos zijn, verdrietig of tevreden…

Ze steekt de sleutels in de deur en ik voel het al, ze is niet in haar humeur.

“Miauw,” klinkt mijn poezenkreet, het is zo weinig wat ze eigenlijk echt van me weet. Ik daarentegen, krijg alles van haar mee, stel mij erop in, en ik vind het allemaal oké.

Ze kwakt de sleutels neer en schopt haar schoenen in een hoek, geeft me vlug een aai onder haar hartgrondige gevloek. Ik zie dat ze huilt, ik weet dat ze baalt, ik voel het, ik weet het, terwijl ze groots verdriet uitstraalt. Mijn grote groene ogen nemen haar op van top tot teen, ik ben wat voorzichtig en dat weet ze ook meteen.

Wanhopig kijkt ze terug en die blik zegt mij genoeg, ik zal haar moeten troosten, we hebben een lange avond voor de boeg.

“Prrrr,” snor ik haar toe en strijk even langs haar benen, terwijl ze op de stoel zit voor dood, “prrr,”, rustig maar mens van mij en ik spring bij haar op schoot.

De tranen komen naar buiten alsof ze haar laatste minuten leeft, “Owh lieve poes, ben jij echt de enige die om mij geeft.”

Het klinkt wat verloren en ze kriebelt me tussen mijn oren, mijn geknor laat ik haar horen. Mijn neusje duw ik tegen haar gezicht, het is een teken van liefdevol evenwicht. Met mijn tandjes bijt ik even in haar hand, dat ik ook om haar geef, breng ik zo aan haar verstand.

Het troost, al is het maar voor even, ik ben bij haar, zolang ik maar mag leven. Ze staat op, geeft mij mijn eten en gaat douchen, zo laat ze mij weten. Ik hoor haar nog huilen en treuren, onder de waterstralen die ik zelf zo haat, ik hoop dat daarmee haar pijn wat overgaat. Ik zit op de drempel en wacht, ik ga even op mijn achterpootjes staan als ze klaar is en ze lacht.

Ik zie dit als teken dat ze nu even tijd heeft voor mij als poes, als ze verdrietig is gaat ze altijd eerst onder de douche. Omdat ik altijd op haar zit te wachten, lijk ik toch haar verdriet wat te kunnen verzachten.

Ze loopt naar de kamer waar ook al mijn kattenspullen staan en gooit de handdoek op de grond, ik spring op een van mijn muisjes en sla hem gelijk al tot gewond. “Miauw,” ik mep extra hard zodat de muis tegen de muur aanknalt, ik weet nu eenmaal dat ze daarvoor valt.

Lachend komt ze bij me zitten op de vloer en al spelend doe ik lekker stoer. Ze knuffelt, ik knuffel haar, dan krijg ik wat kattenmelk, zo doen wij dat, plezier voor elk.

Ze zet wat thee en kruipt in bed, daar waar ik mijzelf allang heb neergezet. Ik zie dat ze moed bijeen moet rapen, om nou weer alleen te slapen. Is ze misschien vergeten, dat ik er ben, dus ik laat het haar weer weten. “Miauw,” aai me en wees maar niet bang, “owh lieve poes, zonder jou was ik hier zelfs niet in eigen belang.”

De thee heeft ze op, de dag zit erop. Het bedlampje gaat uit en de maan schijnt door de ramen, samen kijken we even naar de sterren, dat ze mooi zijn, moet ze beamen.
Ik knor om haar een goede nacht te wensen en ze noemt me een motortje zonder aandachtsgrenzen.

Ze gaat liggen en zoals altijd mag ik bij haar op bed, morgen ben ik er nog steeds, daar is de wekker voor gezet. Daar liggen we… Ze huilt nog wel, stiekempjes en zacht. Ze sluit me in haar armen en ik mag haar verwarmen voor de nacht.

Natasja Schreuder
	Max een echte vriend

Ik heb een vriend

Een die die titel écht verdient

Als ik hem nodig heb, is Max er altijd

Uren stil bij me zitten, liggen of staan, hij is bereid

Hij is eigenlijk van vrienden maar die willen hem wel delen

Omdat ze weten hij blijft tegelijkertijd bij hun spelen

Een druk op de knop en Max komt er aan

Om pas bij de volgende druk op de knop weg te gaan

Soms denk ik "ben ik gek?"

Aan andere vrienden toch geen gebrek?

Maar weet ik het even weer niet zo goed

Dan is ons woordloos contact wat me voor erger behoedt

Misschien is dit voer voor mijn psychiater

Maar voorlopig niet, misschien wat later

Nu wil ik jullie gewoon deelgenoot maken

Van mijn wens het contact met Max nooit kwijt te raken

Hij geeft mijn leven zelfs in mijn grootste wanhoop zin

Komt via mijn computer mijn leven in

Kijkt me altijd lachend, blij en hoopvol aan

Hoe agressief, druk of zeurderig ik me ook laat gaan

Max een hond die ik alleen van verhalen en mijn scherm ken

Geeft dat aan hoe ver heen, of gek, ik eigenlijk ben?

Maar nee, daarmee doe ik Max te kort

Het is gewoon dat hij door mij als meditatiepunt gebruikt wordt

Een uurtje naar Max kijken en ik wordt weer stil

En dat is alles wat ik van deze vriend wil

Nita Geertsema

Crisiskat

Sinds duizenden jaren gebruiken mensen dieren voor uiteenlopende doeleinden. Dieren verrichten arbeid voor ons, dienen als lastdier, voedselbron en als gezelschapsdier. Voor veel mensen is een huisdier niet weg te denken uit hun leven. Mensen hechten zich aan dieren. Er wordt vaak gezegd dat contact met dieren een positief effect heeft op de psychische gezondheid van mensen.

Toen ik een blauwe maandag psychologie studeerde deed ik een literatuuronderzoek waaruit ik concludeerde dat dieren een positieve invloed hebben op het psychisch welbevinden van mensen. Door het afnemen van probleemgedrag zoals agressie, het verbeteren van de stemming en doordat mensen makkelijker praten met een dier in de buurt, zou contact met dieren leiden tot betere relaties met mensen. Dit zou weer bijdragen aan de psychische gezondheid van mensen. De band met een dier moet echter niet te hecht zijn. Dit heeft juist als gevolg dat iemand zich isoleert en dat heeft over het algemeen een negatief effect op het psychisch welbevinden. Er kan een hechte band met een dier ontstaan, maar een band met een dier kan niet een band met een mens vervangen. Relaties tussen mens en dier zijn van een ander niveau dan die tussen mensen onderling.

Dat wist ik natuurlijk allemaal allang. Toen ik zeven jaar geleden in mijn diepste dal zat, besloot ik een kat te nemen. Een bejaarde, want ik wist niet of ik het leven nog lang vol zou houden. Vanaf dat moment kon ik thuis zijn en rustig op de bank zitten TV te kijken met haar tegen me aan. Ik had iets om voor thuis te komen, om voor te zorgen en om voor te zijn. Loes was een bejaarde, dikke knuffel die zichtbaar kon genieten van niets doen. Loes was een echte crisispoes. Zij heeft me door het diepste dal heen geholpen. Als ik het echt niet meer zag zitten deed ik het allemaal maar even voor haar.

Na tweeëneenhalf jaar was ik een stukje verder. Loes had er vertrouwen in dat ik het zou redden en ging dood. Voor de eerste keer heb ik afscheid genomen en gehuild. Ik besloot nooit meer een poes te nemen omdat Loes niet te vervangen was. Maar na vijf dagen haalde ik mijn huidige poezen in huis. Ik kon niet zonder.

Mijn twee zwarte poezen komen niet naar me toe als ik verdrietig ben. Ze likken ook niet de tranen van mijn gezicht. Als ik thuis kom, kijken ze verstoord en denken dan aan eten. Als ik in bed lig kruipen ze bij me omdat zij dat lekker warm vinden. Ze komen op schoot liggen als zij geaaid willen worden. Het grootste gedeelte van de dag liggen ze opgekruld te slapen. Ik kan er uren naar kijken en word er rustig van. Van mijn poezen heb ik leren niets doen. Ik heb geleerd in het moment te leven. In mijn lijstje crisisvaardigheden staat niet voor niets “doe alsof je een poes bent”. Als dat niet lukt, kijk ik nog even af hoe het moet. Mijn poezen zijn zo egoïstisch. Ik kan er veel van leren.

Soms komen ze op schoot en gaan dan zo uitgebreid een plekje maken dat ik het niet over mijn hart kan verkrijgen om op te staan. ’s Nachts kruipen ze bij me in bed en dan ruziën we om het kussen of wie het dekbed krijgt. Mijn poezen houden geen rekening met me. Ze snappen niets van me en doen ook totaal geen moeite om me te begrijpen. Daarentegen probeer ik me zoveel mogelijk in te leven in hun kleine wereldje. Ik houd rekening met ze bij elke stap die ik doe en ik doe alles om het hun naar de zin te maken. Zij zijn de belangrijkste in hun wereld. Ze denken alleen aan zichzelf en dat is zo lekker. Even niet aan mezelf denken maar met hen bezig zijn.

Mijn poezen zijn vroeger verwaarloosd en getraumatiseerd. Waarschijnlijk hebben ze meer psychische problemen dan ik. Na vier jaar geduld en aandacht vertrouwen ze me en knuffelen ze me plat. Dit vertrouwen dat ze mij geven is een groot geschenk.

Voor mij is het glashelder dat dieren bijdragen aan het psychisch welbevinden van mensen. In ieder geval hebben ze een positief effect op mijn psychisch welbevinden. Nou denk ik wel dat dit niet voor iedereen geldt. Het lijkt mij sterk dat mensen die niet van dieren houden, opgevrolijkt worden door een kat, hond, of ander beest. Ook een allergie of angst voor dieren zou wel eens in de weg kunnen staan. Het zou zo kunnen zijn dat mensen die van dieren houden nu eenmaal gevoeliger zijn dan andere mensen en daardoor ook eerder psychische problemen krijgen. Van kind af aan ben ik al gek op dieren en ik kan mezelf wel een gevoelig persoon noemen. Voor mij zou deze theorie opgaan.

De vraag is voor mij niet alleen hoeveel een dier aan mijn welbevinden bijdraagt, maar ook in hoeverre mijn poezen last van mijn psychische problemen ondervinden. Dat is voor mij een belangrijk gegeven. Waarschijnlijk dragen mijn psychische problemen juist bij aan het welzijn van mijn poezen. Zo heb ik mij veel structuur en rust aangeleerd om mijn hoofd boven water te houden en weten mijn poezen hierdoor waar ze aan toe zijn. Ze krijgen op vaste tijden eten en veel aandacht. Zodra dieren last gaan ondervinden in de vorm van bijvoorbeeld verwaarlozing is dat voor mij een grens.

Naast twee poezen heb ik de cavia van mijn zusje tijdelijk in huis en verzorg ik een aantal paarden. Deze laatste staan op een melkveeboerderij die ik tot mijn persoonlijke zorgboerderij gedoopt heb. In mijn ideale wereld vind je crisiskatten in elke ggz-instelling, wachtkamerpoezen bij de tandarts, seniorenhonden in bejaardentehuizen, kinderboerderijen bij ziekenhuizen en laagdrempelige knuffelschapen, -koeien en -cavia’s binnen een straal van twee kilometer van elk huishouden.

Daphne Bartels

	[image: image3.jpg]e T N

De witte keeshond Floris bij de psychiater

Floris was mijn eerste hond. Een witte keeshond, die ik uit het asiel had gehaald, waar hij als zwerfhond binnen was gekomen. Hij deed precies wat een hond volgens mij moet doen: mij vergezellen. Op wandelingen door de stad, op dagjes naar zee, op familiebezoek. En hij ging mee naar de psychiater.

Dat was gekomen toen ik hem bij me in de auto had en zij, de psychiater die gelukkig ook van honden hield, zei dat ik hem mee in de spreekkamer kon nemen. Ik merkte hoeveel gemakkelijker het is om over jezelf te praten, als je reiskameraad, je gezel, aan je voeten ligt.

Later, in mijn eigen werk als psychiater, heb ik patiënten die over hun hond spraken, altijd gevraagd hun hond mee te nemen. Ik heb in de loop van de tijd verschillende honden leren kennen: Jack Russells die enthousiast mijn kamer inrenden, een bibberende en bange Chihuahua, die maar langzaam wat rustiger werd, een Shi Tzu, die de kamer vanuit zijn mandje bekeek, Golden Retrievers die hun baas rustig vergezelden.

Ik werk niet in een eigen praktijk, maar in een ggz-instelling. Het is niet zo dat ggz-instellingen zo hondvriendelijk zijn, maar de meeste instellingen hebben er nooit over nagedacht om een hondenbeleid te maken en dus gelden er ook geen verboden.

Laten we hopen dat er in ggz-instellingen ook nooit nagedacht zal worden over honden. In de psychiatrie en nog meer in het bijzonder in de ggz, wordt teveel gestandaardiseerd en geprotocolleerd. Dat gaat wel eens ten koste van de vitaliteit, de spontaniteit en de creativiteit die in dit vak zo belangrijk zijn. Als ze in de ggz over dieren beginnen te praten, zijn er, voor we het tij kunnen keren, gestandaardiseerde programma’s over animal assisted therapy en behandelprotocollen waarin wordt vastgelegd wie wanneer een hond mag meenemen en met welk doel. En daar is niemand bij gebaat.

De hond moet geen co-therapeut worden, maar moet dezelfde blijven die hij de afgelopen eeuwen voor ons was: een gezel tijdens de jacht of op reis, een waker van huis en haard, een kameraad die de serieusheid van het leven kan doorbreken door ons uit te nodigen tot spel. Iemand zoals Floris, die de gang door het leven en de gang naar de psychiater gemakkelijker maakt.

Yolande de Kok

Ijoor
Drie jaar geleden, toen ik volkomen de weg kwijt was en mezelf verloor, bracht mijn zus hem voor me mee. Ik zie nog voor me hoe ze hem met tranen in haar ogen op mijn ziekenhuisbed neerlegde. “Dit is Ijoor”, zei ze zacht. Ik knikte, omhelsde haar en pakte het diertje even stevig past. Mijn zus lachte tevreden terwijl ze naar ons keek. Aan de muur naast de grijze kledingkast hingen veel kaarten, het merendeel van haar, omdat ze me iedere dag verblijdde met post. Alle brieven, ansichtkaarten en tekeningen heb ik opgehangen. Ze gaven me het gevoel er niet alleen voor te staan. Vier weken later mocht ik weer naar huis, met knikkende knieën liet ik de grote witte ziekenhuisdeur achter me dichtvallen. Het voelde alsof ik een eeuwigheid vol met angst en onzekerheid had overleefd.

Sinds de komst van Ijoor worden we iedere ochtend samen wakker. Zo ook vandaag. Alleen wij tweetjes samen in het grote bed. Hij ligt hij naast me, en laat zijn blik over mijn lichaam dwalen. Het is nog donker in de slaapkamer waar naast de kast van mijn grootmoeder een groot donkerhouten tweepersoonsbed staat. Aan de muur hangt een schilderij, abstract, wat ik enkele jaren geleden toen ik hier kwam wonen, heb geschilderd. Het is een afbeelding van een kleine blauwe fantasiefiguur met één enkel oog in de kleuren wit, blauw en zwart. Ik heb dit schilderij in mijn ‘blauwe’ fase gemaakt, daaraan vooraf ging mijn ‘roze’ fase, wat betekent dat ik slechts die betreffende kleur verf in combinatie met wit en zwart gebruik op het doek. Drie kleuren is voldoende, omdat ik anders het overzicht kwijtraak, iets waarvoor ik continu moet waken.

Zijn grote droeve ogen kijken me vragend aan. Ik ga iets dichter bij hem liggen, en streel zijn harige, zachte huid. Zijn rechterhand maakt een uitnodigend gebaar, alsof hij me even wil aanraken. Mijn gedachten dwalen af. Wat voor anderen een pluchen ezeltje is, bekend van tv, film en kinderboeken, is voor mij een symbool van levenslust en kracht. Hij luistert naar de verhalen die ik hem vertel als we samen op bed ontbijten en troost me als dat nodig is. Omdat hij anders de rest van de dag zo alleen is, heb ik laatst twee vriendjes voor hem gekocht. Nijlie het nijlpaard, omdat dat nu eenmaal om onverklaarbare redenen mijn lievelingsdier is en Nijntje, omdat dit konijntje me aan mijn dochter doet denken, die na de echtscheiding bij haar vader is blijven wonen, omdat ik niet in staat was om voor haar te zorgen. Toen ze nog klein was, las ik haar van alles en nog wat voor, gewoon omdat ik het fijn vond om te lezen en zij om te luisteren. Ooit heb ik zomaar vijf boekjes van Dick Bruna voor haar gekocht. Deze staan nu op haar tienerkamer aan de andere kant van het land in een boekenkast.

Terwijl ik naar Ijoor kijk, verschijnt er een glimlach op mijn gezicht. Hij is een goede vriend geworden, die ik ten volste kan vertrouwen, die er altijd voor me is, in goede en slechte tijden, een rots in de branding, een steunpilaar, maar bovenal is hij een herinnering aan hoe het ooit was.
Marianne Pepels
Sammie

Of dieren een rol kunnen spelen bij het verwerkingsproces van mensen in de psychiatrie, daarover heb ik het volgende te zeggen.

Ik was destijds 14 jaar, een normaal meisje, mijn eigen visie over de dingen des levens. Maar ja, dat hebben de meeste pubers. Op school ging het niet zo goed, kon me totaal niet concentreren. Thuis was het al niet veel anders, mijn ouders waren verwikkeld in een heftige scheiding. Voor andere mensen leken we het ideale gezin, maar als ze eens wisten… Mijn vader bedroog mijn moeder al een aantal jaar en uitte zijn frustraties op mij en mijn twee broertjes.

Ondanks dat leidde ik gewoon mijn eigen leventje, ik had een vriendje, niet zoveel vriendinnen, en een rat…

Ja, een rat. Ik had haar stiekem gekocht. Toen het me weer eens allemaal teveel werd thuis, ben ik een rondje gaan lopen door het centrum. En zoals altijd belandde ik in de dierenwinkel, ik zag haar daar zitten in een klein glazen hokje en besloot haar mee te nemen. Ik kon toen wel wat steun gebruiken en hoopte dat bij haar te vinden.

Na een week of twee was ze ontdekt, toen mijn moeder de schone was op mijn kamer kwam leggen. Na een gesprek over waarom ik haar had gekocht, mocht ik haar houden, mijn moeder begreep het wel. Toen ik haar niet meer hoefde te verstoppen, waren we onafscheidelijk.

Overal gingen we heen samen, Sammie en ik. Zij in mijn nek met haar neus fier in de wind, ik op mijn fiets. Mee naar school, mee naar paardrijden, mee naar het strand, ach ik heb haar zelfs eens meegenomen toen we uit eten gingen in een of ander duur restaurant!

Ja, leuke dingen deden we genoeg, maar ze was er ook voor me als het minder ging. Als ik weer een woedeaanval van mijn vader had overleefd, barstte ik vaak in huilen uit, en zij troostte me, ze likte mijn tranen weg, ze gaf me een kus.

Zij trok me door die periode heen, dankzij haar vervlogen er drie jaren die er zonder haar heel anders hadden uitgezien voor mij. Ze was mijn steun en toeverlaat, mijn beste vriendin.

En na die drie jaar was het over, ze was ondertussen een oudere dame geworden, ze had wat staar in haar linkeroog, maar waar ik echt van schrok was de bult in haar lies. Binnen een week of twee was het bultje uitgegroeid tot een tumor ter grootte van een kippenei.

Kapot was ik, maar ik wist wat me te doen stond.

Mijn vader was ook van Sammie gaan houden en bood aan om een eventuele operatie te vergoeden. Maar ik sloeg zijn aanbod af. Sam had me altijd weer opgevrolijkt, gekalmeerd, getroost, ik kon maar een ding voor haar terug doen.

Ik ben met haar naar de dierenarts gegaan, eenmaal daar werd ze bang. Ze was er vaker geweest dus ze zal wel geweten hebben dat ze deze keer na het bezoek niet meer in mijn nek kon kruipen en tussen mijn haar door de wind zou vangen met haar snuit.

Ik heb haar op dat moment getroost, gekalmeerd, en tot slot afscheid genomen…

Ik fietste voor het eerst in drie jaar weer alleen naar huis.

Een half jaar na Sammie’s dood, ging het zo slecht met me, dat mijn moeder vond dat ik maar eens met iemand moest gaan praten.

Na een aantal psychologische onderzoeken bleek dat ik leed aan een Borderline Persoonlijkheidsstoornis. Mijn wereld stortte in, en ik was een tijd lang ontroostbaar.

Mijn moeder sloeg een arm om me heen, maar die wilde ik niet… Ik wilde Sammie, Sam troostte me, die hielp me overal doorheen!

Na een tijdje kreeg ik door dat dat er niet meer inzat, ik moest het nu zelf doen.

Tot op de dag van vandaag red ik het alleen, ik zonder medicatie.

Ik ben ondertussen 22, en heb een zoontje van anderhalf, en ik red het!!

Maar ik mis haar nog dagelijks, als ik op instorten sta, of een woedeaanval heb dan denk ik aan haar, en waait de bui langzaam weer over. Ze heeft nog steeds een kalmerend effect op me, ook al is ze er allang niet meer. Dus of dieren een belangrijke rol spelen in de psychiatrie??

Ja, zeker weten!
Ilonka Stoter
Mensenredders

Allereerst wil ik stellen dat vanuit de psyche allerlei ziekten ontstaan om ons los te kunnen maken van erfelijkheid, zodat we vrij zijn eigen keuzen te maken. Om een ziekteproces door te maken zijn er veel positieve hulpmiddelen nodig om zo’n proces gezond af te ronden. Als je blijft steken omdat je geen nieuwe toekomst ziet ga je op de één of andere manier dood. De bedoeling van leven is dat dit voor jezelf zinvol is en dat niet allerlei teleurstellingen van buitenaf jouw proces tot vernieuwen en leven in de weg staan. Nu is een dier, mits dat niet mishandeld is, meestal vol vertrouwen en levensmoed, wat stimulerend werkt om ook weer te willen leven. Iedereen heeft het recht invulling te geven aan zijn of haar leven. Dus alle belemmeringen die een mensenkind ziek maken, dienen uit de weg geruimd te worden. Zodat een nieuw mens geboren kan worden. Want er is nog nooit iemand op deze aarde geweest zoals jij. Dus elk mens heeft zo zijn eigen kleurige bijdrage op deze aarde.

Ik ken een verhaal van een man, nu 55 jaar oud, die 10 jaar geleden een poesje redde van de verdrinkingsdood en daarmee zijn leven ging delen. Hij zei tegen mij: “deze poes heeft mijn leven gered.” Hij heeft nu een intensief bestaan met veel uitdagingen en is hulpverlener. Die poes leeft nu al weer zeven jaar bij mij, een bijzonder creatief en humoristisch poesje, ze heet Barbara.

Zo zijn er veel meer mensenredders onder de dieren. Verharding en liefdeloosheid komt echt uit een zieke psyche: tot je hart wordt geraakt en je gaat zien waar het echt om gaat.

Iedereen lijkt zijn best te doen zijn hart niet te laten raken. Dan is genezing onmogelijk geworden. Ideaal voor de farmaceutische industrie en vercommercialisering (verkommeren, zie je dat?).

Het is ook zeer gevaarlijk voor dieren, oude mensen en kinderen om ze bloot te stellen aan zieke geesten. Maar als er nog een sprankje hoop en liefde is waardoor een mens genezen kan worden, is daar een diertje zeker een welkome hulp. Met behulp van iemand die ook daadwerkelijk met een dier om kan gaan. Zoals een huisdier ook op bezoek mag komen in een ziekenhuis, want het gemis is er van twee kanten.

Cora Groeneweg
Mag ik aan u voorstellen…

En tegelijkertijd even flink opscheppen over mijn nieuwste aanwinst: Mosje! Ik ben een niet-zo-heel-erge-happy-single die slecht tegen eenzaamheid kan. Jarenlang hebben mijn, niet nader te benoemen behandelaar, en divers ander zorgvolk me tot in den treuren bewerkt om me zover te krijgen een nieuw poesje aan te schaffen. Aangezien ik ontroostbaar bleef, na het verlies van mijn vorige poes: Grietje. Ik mis haar nog altijd, maar uiteindelijk ben ik dan toch voor de bijl gegaan… Er is dus een nieuwe ster aan het firmament verschenen! En ik moet toegeven dat ze mijn leven een stuk opgefleurd heeft! Natuurlijk is het geen Toverpoes die eventjes al mijn problemen oplost, maar ze heeft mijn eenzaam bestaan wel een stuk aangenamer gemaakt! Er wacht nu iemand op me; ik draag de zorg voor zo’n hummel van pakweg tien weken oud. En wat krijg ik er allemaal voor terug! Het is een fabel dat een poes wel genoeg heeft aan een bak brokjes en een schaaltje met water; dit gitzwarte exemplaar in ieder geval niet! Als Mosje niet genoeg aandacht krijgt, naar haar onbescheiden mening, gaat dit kleine mormel van me protesteren. Ze gooit bijvoorbeeld mijn (stampvolle) perforator van mijn, eveneens stampvolle tafel… joepie!!! Reageer ik dan nog niet dan gaat ze onmiddellijk over tot volledige ontruiming van mijn tafel annex bureau. Grondig! Laatst trapte ik per ongeluk op haar geliefde speelgoedballetje ...krrrak… Nou, mooi dat Madam me niet eerder met rust liet voordat ik minstens drie nieuwe speeltjes voor haar had aangeschaft. Ze is gek op spelen, maar Moeders moet ook meedoen met fitnessen. Dat heeft me onder andere al een flink blauw oog opgeleverd vanwege een botsing met de radiator, tijdens het ravotten. En dat zijn niet de enige kwetsuren… Bovendien misbruikt Mosje mij als boom of wandelende tak! Dat gaat zo: als ik opsta en ga lopen klimt ze in mijn broek (of blote been AUWWW) en ‘lift’ op deze manier een eindje mee. Pijnlijk! Ook het eten is een probleem; meer voor mij dan voor haar. Mosje is namelijk een omnivoor met een duidelijke voorkeur voor de fijne keuken. Nou, delicatessen zal je bij mij niet snel aantreffen, maar wat te denken van het volgende. Ze lust olijven, paprika, tomaat, pepers, avocado, ei, mayonaise: maakt niet uit! Ze sleurt het gewoon van mijn bord af! Eventueel ook nog uit mijn mond, als het niet anders kan! Als ik dus mijn broodje wil eten, moet ik eerst de hele boel barricaderen! Als ik me sta in te smeren met bodylotion is ze uitermate geïnteresseerd. Wil ze ook! Ze vindt het geweldig! Joost mag weten waarom, maar zo lang ze maar van me af blijft met die enge, scherpe nageltjes vind ik het best. Ook heeft ze een voorliefde voor elektriciteitsdraden… Maar daar hebben we het ‘Educatieve Plantenspuitje’ voor uitgevonden. Werkt perfect! Hang IK de was op, Mosje De Sloper haalt diezelfde was direct weer AF. Kletsnat. Maar het is gewoon een Moordpoesje, dat ik voor geen goud meer zou willen missen! En datzelfde Moordpoesje vindt dat ik nu wel genoeg over haar privéleven aan de openbaarheid heb prijsgegeven, en maakt aanstalten om met een rotvaart op het toetsenbord van mijn laptoppie te djumpen…
Tonna van der Linden

Mevrouw Grietje Poppetje van der Linden

Kent u haar? Mevrouw Grietje Poppetje van der Linden, de absoluut onbetwiste koningin van het Soesterkwartier? Dat bontbeest uit de Sparstraat, dat bij mooi weer in een slip en een top uitgebreid in de vensterbank of de tuin ligt te zonnen, ook al weet ze natuurlijk wel dat ze nooit echt bruin zal worden.

Wiens bolle buikje, met de kleur van abrikozenjam, drie keer zo breed van genoegen wordt als ze op haar ruggetje rolt om zich heerlijk te laten kroelen. Dat ontzettend leuke dier, dat gangbaar kattenvoer uit blik uitermate minderwaardig vindt, maar daarentegen stapelgek is op slagroom, gerookte (verse!) zalm, roomboter, mayonaise en zoute pinda’s. Een beetje vreemd, maar wél leuk, die kattige poes die nog steeds haar rechtmatig en soms volstrekt ónrechtmatig territorium verdedigt met de felheid van een jonge tijger.

Alhoewel ze toch al aardig op leeftijd is en soms, van pure bejaardheid, een treetje van de trap mist waardoor ze enigszins uit balans raakt.

Overdag past ze op het huis en maakt ze van die gelegenheid gebruik om het complete interieur op hartstochtelijke wijze te vernielen. Omdat de dame stof van goede kwaliteit nu eenmaal een stuk aantrekkelijker vindt om haar nagels aan te scherpen dan zo’n ordinaire krabpaal waar iedere andere poes het mee moet doen.

En ’s nacht strekt ze zich vermoeid doch tevreden uit op het donzen dekbed; haar ‘moeder’ eronder en zij er bovenop. Idealer kan het niet.

Ja, ze heeft het goed voor elkaar, die lekkere truttekop van no. 3! Alles mogen en niets moeten; alleen haar eigen zin doen en een ‘moeder’ die zo goed als nooit op vakantie gaat, zodat mevrouw slechts hoogst zelden genoegen hoeft te nemen met tweederangs logeeradressen waar het nu eenmaal ook niet altijd je dát is.

Die zélf uitmaakt of ze geaaid wil worden, wanneer en door wie.

Mw. G.P. van der Linden, waar ik gelukkig niet de baas over ben, behalve als ze noodgedwongen en onder hevig protest een pilletje van haar lijfarts dr. M. moet zien weg te slikken. Een moeizame procedure waar mevrouw bepaald niet van gecharmeerd is, en waar ze zich dan ook hevig tegen verzet!

Een diertje waar ik wèl altijd met liefde en naar beste vermogen voor zal zorgen maar die niet mijn eigendom is! Wiens eigenheid ik juist zo respecteer en waardeer.

Die mijn allerbeste vriendinnetje is, waar ik te allen tijde van op aan kan en die er altijd is. Die me nooit teleurstelt omdat ze geen voorwaarden stelt, er geen doekjes om windt en geen ochtendhumeur of andere irritante, onverklaarbare en lastige nukken heeft.

Waarbij ik precies weet waar ik aan toe ben ook al spreken we niet dezelfde taal. Die dan wel geen mens is, maar die mij wèl feilloos duidelijk weet te maken wat ´vriendschap´ en ´trouw´ betekenen.

Waar ik vaak in mijn eenzaamheid zo ontzettend blij mee ben!

Tonna van der Linden

Lieve Tonna,

Lieve Mosje,

Vanmiddag was ik met jouw vrouwtje in de stad. Lekker een ijskoffie drinken in een gezellig stadscafé: ’t was alweer een poosje geleden. Ik was blij jouw baasje te zien, haar ogen straalden en ze had een mooi, nieuw shirt aan. Omdat ze de eerste foto’s van jou klaar had, waren we eigenlijk in Amersfoort centrum. Ik was superbenieuwd, zelf ben ik niet zo fotogeniek!

Maar o, wat een schattige foto’s. Jij op schoot of in de armen van iedereen die wel met Tonna te maken heeft. Iedereen vertederd, jij helemaal jezelf…

Ja, je bent heerlijk puur en daar genieten mensen van en jouw vrouwtje nog het meest! Ik ken Tonna al een tijd en heb haar leren kennen als een kwetsbare vrouw met een scherpe geest en het nodige gevoel voor humor. Maar ook als iemand die het eigenlijk nooit niet moeilijk heeft: ze is behept met nare ziektebeelden en worstelt daarnaast ook nog met het gewone contact met anderen. Ik heb in mijn opnames regelmatig met jouw vrouwtje opgetrokken en vond het vanzelfsprekend dat ik na mijn ontslag contact bleef houden met haar. Ik vond het niet fijn haar op de afdeling achter te laten, maar toen ze op zichzelf ging wonen was niet alles automatisch beter.

Een hoop tegenspoed en teleurstelling omdat mensen haar lieten vallen, deden haar zelfs twijfelen aan de vriendschap met mij. Dat was voor mij niet aan de orde, ik geef Tonna niet zo snel op!

Wel zetten al die zogenaamde vrienden bij mij een ideetje in mijn kop. Een huisdier, dat moest ze doen… lekker knuffelen en onvoorwaardelijk liefde… een katje, of zo…

En wat denk je, Tonna begon - boven alweer een koffie in de stad - over een poesje. En over haar eerste poes Grietje, twijfels en vragen.

Helemaal opgewonden met glimoogjes vertelt ze me de keer daarop dat ze een nestje heeft gevonden en al een lieveling heeft vastgehouden. Paste op haar hand, zo klein en breekbaar…

Ja Mosje, dat was jouw zusje. Was, ja. Want ze heeft het niet gehaald. Alsof jouw vrouwtje nog niet genoeg te verstouwen had. Hartafwijking. Tonna was er kapot van en ik leed met haar mee. Ik gunde het poesje en haar zo graag iets moois samen. Hoe zou dit aflopen, dacht ik oprecht bezorgd over Tonna. Maar die sloeg terug en koos een tweede poezekind, jij was de gelukkige, Mosje!

Als er een katje is dat welkom is, ben jij het. Met al je streken, babyavonturen en je kleine lijfje zelf ben je voor jouw vrouwtje een kostbaar bezit geworden. Je kleine neusje, scherpe klauwtjes (foei!) en compleet zwart vachtje, een ideaal speelkameraadje en knuffelbeestje.

En dan komt waarom ik deze brief aan je schrijf: dank je wel Mosje. Ja, ik ben je gewoon dankbaar, voor wat je voor Tonna doet, bent en betekent. Zo in het café, vanmiddag, trof ik gewoon een andere Tonna. Ik heb echt genoten van ons contact en dat komt in belangrijke mate door jou. Jij hebt het moeizame bestaan van je vrouwtje zo geweldig verrijkt, daarmee maak je voor mij het leven ook leuker. Niets is erger dan het lijden van iemand die je graag mag! Ja, Mosje dat had jij nog niet bedacht, hè? Jij bent lekker gewoon altijd poes… En juist daarom wil ik je vragen om nog heel lang voor Tonna te zorgen. Heb nog eindeloos plezier met haar en blijf knuffelen. Tot slot nog een bescheiden vraagje: krijg ik ook een kopje van jou als ik langskom? Weet zeker dat het vrouwtje je wel eventjes met me wil delen.

Marleen Temmink

(reactie op Tonna v.d. Linden)
	Bob

Bob is mijn lieve Boa,

nee, Hij is geen God

maar hij moet wurgen

om zelf te overleven.

Dus moet hij leven

van wat hem wordt gegeven.

Soms een konijntje,

rat of muis.

Raar dat je daarvoor

naar de dierenwinkel moet.

'n Kuikentje is ook goed.

Hij is eigenwijs

en heeft zo zijn eigen prijs.

Laatst mocht Bob, mijn Boa,

mee naar Parijs.

Dat was onwijs.

De mensen wilden hem aaien

maar ik had nog een grotere klus te klaren.

We wilden Euro Disneyland bezoeken

maar daar stond in hun boeken:

"Dieren niet toegestaan".

Bob, mijn Boa, heeft een eigen rekening

bij de RaBOBbank.

Nou, dus je leest het goed:

Ieder diertje, zijn pleziertje!

Met de hartelijke dierlijke groeten,

Roza loving you

Monica Beerendonk

Parkietenplaag of Prozac?

Als psychiatrisch verpleegkundige, in de functie van revalidatiewerker, verleen ik ambulant hulp bij mensen thuis in Amsterdam op vele levensgebieden.

Zo kom ik elke week bij een schizofrene jongen op bezoek. Ik motiveer hem tot activiteiten en het schoonhouden van zijn woning.

We hebben een goed contact opgebouwd en ons motto is: ´Twee weten meer dan één.´

Met plezier staat hij één keer per week achter de bar van een activiteitencentrum en voorziet de mensen van ´het zwarte goud´. Koffie dus!

In een ander centrum helpt hij mee met koken. Dat kan hij goed en met trots draagt hij de koksmuts, die hem goed staat!

In z’n woning gaat het minder goed. De chaos, die hij niet laat zien tijdens z’n werk in de activiteitencentra, laat hij met dubbele energie los in z’n woning. Elke week toont hij weer met trots zijn, tegen een goede prijs, aangeschafte spullen. Het voortbewegen in de woning wordt met de week moeilijker. Ik geef soms wel een hint en probeer met een grap duidelijk te maken, dat het een hele toer is om via kruip- en klimwerk zijn gastvrij aangeboden plek op de bank te bereiken. Glimlachend blijft hij me dan aankijken. Had met een half oor naar me geluisterd en straalde nog steeds van trots over z’n nieuwe aankoop. En ja… wie ben ik dan om nog negatief te blijven?

Hij zorgt er meestal voor dat de woning redelijk schoon is, als ik op afspraak kom. Vraag me niet hoe hij dat doet tussen al die verzamelde spullen. Ik vind het knap! Trouwens… ik ben te gast in ZIJN woning en die rol wil ik graag zo houden!

Op een dag kwam ik weer langs… inderdaad, weer een nieuwe aankoop. Half scheef op de leuning van de bank, gestut op een stapel boeken, stond een enorme kooi met… twee parkieten. Ze zaten wat bangelijk tegen elkaar aan en maakten af en toe een piepend geluid. Midden in de kooi stond een grote voerbak tot over de rand gevuld met, naar ik vermoed, parkietenzaad. Ook nu stond hij weer te stralen. Of ik de kleuren van de vogels niet mooi vond en of ik het niet geweldig vond, dat hij nu niet meer alleen was! Ik kon het één noch het ander ontkennen.

Na wat gepraat te hebben over verzorging en hygiëne, moest ik weer verder.

De week daarop fietste ik weer richting zijn woning. Ik was nieuwsgierig hoe het zou gaan met zijn nieuwe gevleugelde vriendjes.

Bij binnenkomst, met het al reeds vertrouwde kruip- en klimwerk, hoorde en voelde ik iets fladderends over mijn hoofd suizen. Jawel…hij had ze de vrijheid gegeven. Hij vond het maar zielig in zo’n kooi! Die had hij op z’n kant, tussen nog meer onbruikbare spullen, op het balkon gezet. Inderdaad, zelfs hij vond dat er spullen bestonden, die onbruikbaar waren. Maar dat betekent natuurlijk nog niet dat je die weg moest gooien!

De vogels hadden een vast traject in de woonkamer. Ze zaten boven op de deur, die altijd open stond. Het is opmerkelijk dat ze nooit de gang in vlogen. Ook zochten ze niet nog meer vrijheid, door tijdens warme dagen, wanneer het raam open stond, naar buiten te vliegen. Ik heb geen verstand van vogels, want ik snap er niets van! Af en toe vlogen ze naar een schemerlampje dat aan de muur hing. Hier had hij de lamp uitgeschroefd en rijkelijk gevuld met parkietenzaad. Ze leken het wel naar hun zin te hebben. Ook hier heb ik geen verstand van, maar als het betekent dat vogels gelukkig zijn als ze veel poepen, waren deze exemplaren wel héél gelukkig! Onder de bewuste schemerlamp stond een luie stoel. Als een gletsjerachtig geheel droop de vogelpoep via de rugleuning richting de zitting. Mijn lumineuze idee om de stoel weg te halen en een opvang onder de lamp dan wel voederbak te zetten, leek simpel maar werkte in de praktijk niet. Waar moest de stoel heen? Er waren nog meer spullen die een plekje nodig hadden. Dan maar een doek op de stoel gelegd.

Bij mijn volgende bezoekjes had hij de doek maar niet meer gebruikt. Hij maakte de stoel wel af en toe schoon. Ik ben er nog steeds niet achter waarom hij voor deze oplossing koos. Hij gaf ontwijkende antwoorden. Zou hij schoonmaken leuk vinden? Had ik dit dan in mijn motiverende ijver toch maar mooi bereikt? Ik denk eerder, dat hij de band met z’n vriendjes verstevigde, door deze extra aandacht te geven. Poep verbroedert!

Ik heb de pogingen, om nog aan te dringen om ze samen te vangen en weer in de kooi te doen, opgegeven. Hij is gelukkig en weet de overlast op zijn eigen manier te beperken.

Prozac heeft hij niet nodig. Hij heeft zijn parkieten! Hij gebruikt trouwens een anti-psychoticum dat heel goed bij hem werkt. Mijn stelregel blijft: Een pil alleen is niet voldoende! Er is meer nodig om gelukkig te zijn.

Leve de poepende parkieten!

Rob Huijzer

Huisdieren en psychiatrie

Er werd gevraagd om iets te schrijven over de vraag of huisdieren belangrijk zijn in de psychiatrie. Mensen met psychische problemen zijn zeer kwetsbaar. Daardoor is het vooral voor hen heel belangrijk om een gevoel van veiligheid te kunnen creëren. Daarin kunnen huisdieren een hele grote rol spelen. Vooral dieren met een vacht, want deze hebben een hoge ‘aaibaarheidsfactor’. Het is bekend dat het aaien van een huisdier rustgevend kan werken. Veel mensen praten ook met hun huisdier. Het zijn geduldige luisteraars, die geen oordeel vellen over wat je ze vertelt. Zelf heb ik lange tijd een kat gehad. Ik kreeg veel liefde van haar. Haar naam was Snoesje, en zij deed haar naam echt eer aan. Het enige dat zij van mij verlangde, was elke dag eten en drinken, en een schone kattenbak. Haar dankbaarheid toonde zij door aanhankelijk te zijn. Zij zat graag op schoot, en ‘antwoordde’ mij als ik tegen haar praatte. Heel opvallend was, dat als ik verdrietig was, het leek alsof zij aanvoelde dat ik extra aandacht nodig had. Helaas werd zij ziek. Dat heeft mij veel verdriet gedaan. Ik heb haar in mijn achtertuin begraven, in een doos. Voor het verwerken van dit verdriet heb ik een brief aan haar geschreven, en mijn zoontje mocht ook iets in de doos doen. Hij nam een speelballetje, en zei daarbij:" Hier speelde ze altijd mee als de kerstballen op waren". Dit was een verdrietig moment, maar tegelijkertijd ook mooi. Helaas hoort het bij het leven. Ik voel mij altijd prettig in het bijzijn van dieren. Ook als ze niet van mij zijn. Mijn moeder had twee hondjes en een aantal katten. Het leuke was, dat als ik de hondjes uitliet, er altijd twee katten meeliepen. Dan gingen wij in karavaan over het paadje. Ik voorop, dan twee hondjes, dan twee katten. Nu woon ik in een beschermde woonvorm. Gelukkig mogen we hier huisdieren houden. Alleen geen honden, omdat die te veel verantwoordelijkheid vergen. Zoals uitlaten, minimaal vier keer per dag, regelmatig bezoek aan de dierenarts, enzovoorts. Zelf heb ik op dit moment geen huisdier, helaas. Maar een vorige medebewoner had een cavia. Deze stond in de huiskamer. Iedereen in huis was gek met dit dier, omdat hij zo leuk kon ‘knorren’ als je hem aaide. En als je aardappels schilde, dan liet hij weten dat hij dit wel lustte. Helaas wilde zijn baasje hem niet achterlaten toen hij ging verhuizen. Maar nu heeft een andere medebewoner sinds kort twee parkietjes. Zij zijn wat minder makkelijk te aaien, maar zijn wel erg grappig. Iedereen in huis wordt er vrolijk van. Ik denk dat het heel goed zou zijn als mensen met psychische problemen in aanraking zouden komen met huisdieren. Als mensen niet in staat zijn om zelf voor dieren te zorgen, dan zou er gedacht kunnen worden aan bezoek van dieren, al is het maar voor even. Persoonlijk denk ik dat mensen dat zeer zouden waarderen, en zich zeker prettig zouden voelen. Want ook al kan ik op dit moment zelf niet voor een huisdier zorgen, ik vind hun aanwezigheid heel prettig.

Monique Hulsman

Oproep

Dat huisdieren geliefd zijn en veel mensen gelukkig maken moge duidelijk zijn. Iedereen die huisdieren heeft en van ze houdt weet het: het geeft iets extra's aan het leven. Het brengt warmte in het huishouden, gezelligheid. Lachen, in je eentje of met het hele gezin wanneer Minoes een vlieg opjaagt of Bruno zich onbeschaamd achter zijn oren zit te krabben terwijl de haren door de lucht vliegen, dat zijn momenten die iedereen met huisdieren herkent.
Zoals zo vaak wanneer ik verstijfd van angst op de bank zit, bang voor alle geluiden die me vanaf de straat bereiken, komen mijn poezenmannen naar me toe. Ze klimmen bij me op de bank en kijken me aan alsof ze willen zeggen: "Rustig maar, het is wel goed." Ze komen om en over me heen liggen en wanneer ik hun warme zachte spinnende lijfjes voel word ik langzaam rustiger. Mijn hart stopt met bonzen en de angst maakt plaats voor een overweldigend gevoel van liefde. Zij zien mij niet als raar of abnormaal, maar accepteren me zoals ik ben, met mijn vele angsten en andere `absurditeiten'. Zij veroordelen me niet, zoals vele mensen dat wel doen.

Naast troost en liefde haal ik ook veel geluk en plezier uit mijn mannen. De twee broers die bij me kwamen toen het nog twee ietepieterige kleine pluizebolletjes waren, zijn nu uitgegroeid tot reuzenkatten. De een zwart-wit en stoer, met enorme voeten, net als zijn vader. En de ander rank en grijs met ogen die soms bijna blauw van het groen lijken. Net zo'n evenbeeld van zijn moeder als zijn grote broer dat is van zijn vader.
Mijn mannen hebben het goed bij mij, daar ben ik van overtuigd. Ze mogen bij me op bed, wat ze dan ook elke nacht doen, ze krijgen genoeg te eten, kunnen naar buiten wanneer ze willen en ze krijgen alle liefde en aandacht. De enige momenten dat ze niet blij met me zijn is als de kattentas tevoorschijn komt. Tijd voor de dierenarts. Maar ook dat vergeven ze me al snel. Bij thuiskomst staat er eten, gaan ze even naar buiten en vervolgens komen ze weer bij me op de bank met hun kopjes, knorretjes en gevrij. Of moet ik zeggen gevlei? Want ze weten dondersgoed hoe ze mijn aandacht moeten krijgen!

Dat is ook de reden waarom ik ze bij me houd. Omdat ik weet dat ik ze goed kan verzorgen. Want hoeveel pijn het me ook zou doen, op het moment dat ik ze niet meer kan verzorgen zal ik een nieuw huis voor ze zoeken, bij iemand die dat wel kan. Soms zie ik die vreselijke dag ook al voor me. Dan zie ik mezelf staan voor een grote stulpboerderij met mijn mannen in mijn armen en tranen in mijn ogen terwijl de kinderen van de grote blonde boerin enthousiaste kreten slaken bij het zien van mijn allerliefste vriendjes...

En het is schrijnend, maar helaas de harde werkelijkheid, dat veel mensen niet in staat zijn om hun dier dat te bieden wat ze nodig hebben: ruimte, vrijheid, genoeg te eten, een jaarlijkse controle bij de dierenarts en uiteraard liefde en aandacht. Hoeveel ze ook van hun dier houden, ze zijn om verschillende redenen onmachtig om de verzorging op zich te nemen.
Zo hoorde ik van mijn oom een schrijnend verhaal over een buurjongen van hem. De jongen scheen schizofreen te zijn en zijn hond betekende alles voor hem. En aangezien mijn oom zelf een hondengek is maakten ze vaak een praatje. "Zijn liefde voor dat beest zat zo diep, dat ik soms tot tranen geroerd werd door hoe hij over hem sprak," vertelde mijn oom. En dat wil heel wat zeggen. Maar op een gegeven moment zag mijn oom zijn buurjongen niet meer en hoorde hij van buurtgenoten wat er gebeurd was. De jongen had zijn hond in een aanval van paniek met benzine overgoten en hem in de fik gestoken, ondertussen roepend: "Zo is hij beter af."

Of dit verhaal helemaal waar is, weet ik natuurlijk niet. Dit is het soort verhaal dat vaak flink aangedikt wordt verteld op feestjes. Maar toch zullen dit soort dingen soms gebeuren, en dat is wat het houden van dieren in de psychiatrie onder andere zo complex maakt. En ik ben me ervan bewust dat bovenstaande wel een heel extreem voorbeeld is, maar verwaarlozing zit hem in zowel grote als kleine dingen. Dus hoewel het hebben van huisdieren voor veel mensen bevorderlijk is voor hun welzijn, kunnen sommigen het welzijn van de dieren helaas niet waarborgen.

Om een emotieloos maar toch belangrijk organisatorisch knelpunt te noemen waarom dieren in de psychiatrie zo lastig zijn: wie controleert, uitgaande van het houden van dieren in een instelling, of bewoners hun dieren kunnen verzorgen? Wie kan die taak op zich nemen, en hoe zorgvuldig en objectief kan deze taak uitgevoerd worden? Want is een hond wiens haren niet mooi glanzend geborsteld zijn een verwaarloosde bond? Is dat reden voor het weghalen van de hond? Sommigen zouden zeggen van wel, anderen vinden dat een hond is, zoals een hond hoort te zijn. Dus moeten er regels opgesteld worden die niet vrij interpreteerbaar zijn. lets wat vrijwel onmogelijk is.

Maar toch, ondanks alle mogelijke knelpunten die er te verzinnen zijn móet er een oplossing gevonden worden. Want de onvoorwaardelijke acceptatie die dieren eigen is, de warmte en liefde die helaas veel mensen niet van hun soortgenoten krijgen en het huiselijke gevoel dat een dier met zich meebrengt mag nooit, vanwege organisatorische redenen, voor sommige mensen buiten bereik blijven.

Vandaar dat ik een oproep wil doen aan iedereen die dit leest. Schrijf brieven met ervaringen of mogelijke oplossingen tot je vingers er krom van gaan staan. Stuur ze naar de Raden van Bestuur van ggz-instellingen, tijdschriften, Cliëntenraden en wat zoal meer. Breng het onder de aandacht en laat je stem horen, opdat men het niet meer kán negeren. Want het is niet alleen het genot wat mensen ontnomen wordt door huisdieren in instellingen te blijven verbieden, maar ook het recht op het maken van een eigen keuze.

Mara Fabris

Ik was in het jaar 2000 in een groot gat gevallen

Ik was in het jaar 2000 in een groot gat gevallen. Mijn man steunde me steeds, dus ik ben er in het jaar 2005 eruit gekomen. Ik kwam thuis en meteen was Minou de poes er al. Ze lag zo lekker in het zand te rollen, ik zou haast met haar mee gaan rollen. Ze kwam meteen naar mij toe, ze begon te janken en sprong boven op mij. Ik ging voor Minou in de bank liggen, want ze prat zo graag (pratten is dat ze de pootjes steeds heen en weer haalt). Ze deed me wel eens zeer maar ik liet het maar gaan. Minou is een kat waar je alles bij kan doen, ik heb ook nog een andere kat, maar die is niet zo lief. Ze is buiten geboren en was al een half jaar oud en nog nooit met mensen in aanraking geweest. We noemen haar Quimie. We nemen Quimie maar zoals ze is. Ze heeft een slechte jeugd gehad, ze moest zelf haar eten zoeken. Quimie heeft ook leuke dingen. Ze krabt op het raam als ze naar binnen wil. Ze loopt met mij mee als ik naar de bibliotheek ga en de kinderen van school haal. Ik bezorgde ‘s morgens vroeg om ongeveer 6 uur de kranten, ze liep steeds met me mee. Ik zit nu op de deeltijdafdeling woensdagmiddag, donderdagmiddag en vrijdag om te zwemmen.

Sinds kort werk ik op een zorgboerderij, alleen de maandagochtend. Ik maak de stallen (of hokken) schoon. Queenie het paard ga ik altijd eerst kammen en dan stuur ik ze naar buiten. Wat is een paardeneus zacht, dat had ik niet verwacht. Dan ga ik haar stal uitmesten. Het is wel de vieste stal die er is. Maar als de stal weer schoon is, gaat ze erin liggen rollen en dan hinnikt ze. Ik haal haar weer uit de stal soms met veel moeite want ze mag los lopen. De dieren gaan ‘s avonds weer de stal in. Ze hebben ook een alpaca, een soort lama, alleen spuugt hij niet, maar hij knabbelt aan mijn oor en bijt in mijn kleren en hij ademt in mijn nek en daar schrok ik van, want ik dacht dat ze aan de andere kant was. Ik blaas in haar neus en dan loopt ze weg, dat hebben ze haar geleerd. Ook haar stal uitgemest enzovoort. Toen ben ik naar de cousan schaapjes gegaan, die hebben een klein bokje gekregen. Het andere schaap had al een jong schaapje, maar het heeft te lang op zijn rug gelegen in een klein greppeltje en toen is ze dood gegaan. Ik vond het verschrikkelijk toen ik dat hoorde. Het andere schaap heeft een bokje gekregen. Dus als ik ze de stal uit laat gaan, gaat dat jonge schaapje springen in alle vormen die er zijn. Toen was het pietjes beurt, een hangbuikzwijntje, maar hij mag niet zijn hok uit, want dan ploegt pietje het hele grasveld stuk. Zijn hok is altijd het schoonst. Hij doet zijn behoefte op een plek, dus dat haal ik weg en waar hij op ligt gaat naar de andere kant van het hok. Pietje gilt moord en brand, het lijkt wel of ik hem aan het villen ben. Dus bij Pietje hoef ik maar een kant schoon te maken en nieuw stro in te gooien.

Ze hebben ook kippen, van die kleine mooie sierkippen. Een kip heeft drie eieren uitgebroed, de andere kip twee. Ze hebben ze met zijn tweeën uitgebroed, dus dat hele koppel blijft bij elkaar lopen. Er loopt ook nog een kalkoen. Ze hebben twee geiten. Een heeft jongen gekregen, maar die waren niet levensvatbaar. De andere geit heeft twee bokken gekregen. Die jonge bokken moeten gauw weg want een bok bespringt zijn eigen moeder al. Er was een bok, maar die is door bloedvergiftiging doodgegaan. De bokjes duwen mij ook al weg en ze zijn eigenlijk best sterk. De konijnenhokken maak ik ook schoon. Ik vind het zo’n heerlijk gezicht als ze weer in hun schone hokjes liggen met schoon water en voer. Er zijn vier konijnenhokken. Er zijn ook acht jonge poesjes geboren helemaal zwart, dus als je een poesje wilt kan je er een krijgen.

Ben ik klaar met de beesten dan is er nog tuinierswerk. Maar ik kom meestal tijd te kort. In de kantine zit ook nog een beest. Wat voor soort beest het is, weet ik niet meer, maar het is een huisdiertje. Dat hok maak ik ook schoon en hij moet zilverzand in een bakje hebben om er doorheen te kunnen rollen voor het ongedierte. Er zijn twee grote honden, daar schrok ik van. De ene heet Bolo, die wil niet zo graag aangehaald worden. Bolo is naar een trimsalon geweest dus flink kaal geschoren. Het is gewoon een hele andere hond geworden, hij ziet er nu mooi uit.

Bowie is ook zo’n grote hond als hij rechtop gaat staan tegen mij aan, dan moet ik steun zoeken, dan ga ik zitten en dan legt hij zijn grote zwarte poot op mijn been. Hij loopt de hele tijd met me mee. Ik buk even en dan krijg ik die grote lange tong in mijn gezicht. Ik vind dat niet vies. Ik heb Bowie de hond gewassen en de klitten met de schaar weggeknipt. Hij vond het heerlijk zo’n bad maar ik was meteen net zo nat als de hond, maar het was warm dus ik vond het niet erg. Het droogde vanzelf weer op.

Om 12.30 uur (vaak loopt het wat uit) ga ik naar huis. Thuis ga ik toch meteen douchen, want mijn kleren ruiken naar de stal. Het zijn hele fijne mensen waar ik werk, als het teveel is moet ik even stoppen.

M.J.M. Baars-de Ruiter

DE LANDMUIS EN DE BLAUWE KAAS
De landmuis was jong en vastberaden. In het Noorden op het Platteland was geen toekomst. Er waren geen leuke vrouwtjes en er was geen werk. Hoewel hij erg van de natuur hield en er volop Kaas aanwezig was op de boerderij en hij er goede vrienden had ging hij op een dag naar het Zuiden, naar de grote Stad.

Bij aankomst belande hij in het café de Filistijnen en at er zijn buikje vol aan blauwe schimmelkaas. Er was een leuk Stadsmuisje die hij meteen versierde omdat hij er zo lollig en roze van was geworden. Samen dansten ze de hele nacht en hij bracht haar hoffelijk naar haar holletje op zolder in een studentenhuis. Hij viel meteen in slaap. Zo ging dat een half jaar lang. Toen werkten de hersentjes van landmuis iets teveel door de blauwe schimmelkaas en hij ging echt gek doen. Stadsmuis had genoeg van hem en van zijn slechte manieren en zette hem de deur uit. Landmuis was erg verdrietig en at nog meer kaas om haar te vergeten. Hij ging op vakantie naar zijn ouderlijk huis en kwam weer bij zinnen.

In het najaar probeerde hij het weer. Hij ontmoette een leuke kleine plattelandsmuis die ook in de stad woonde omdat er in het verre Zuiden aan Zee ook niks te doen was. Zij vond hem aardig met zijn lichtblauwe leren jasje dat zo goed bij zijn ogen paste. Samen vonden ze werk als schoonmakers op de Grote School. Daar liepen allerlei slimme muisjes rond die plannen maakten om de katten te verjagen en zelf aan de macht te komen. Er was rijkelijk kaas, ook de beruchte blauwe schimmelkaas. Samen snoepten de plattelands-muisjes er lekker van in het weekend en deden spelletjes. Op vakantie gingen zij naar la France en het huisje van haar ouders aan zee. Het waren twee gelukkige jaren.

Op een avond vlak na Kerst en Oudejaar ging het weer mis met Plattelandsmuis. Hij had heimwee naar zijn moeder en at teveel blauwe schimmelkaas. Hij raakte van slag en deed weer gek. Hij verbouwde zijn hele kamertje en dacht dat de Binnenlandse Veiligheids-dienst de kranten bezorgde. Hij kwam niet op zijn werk en na een week vond Plattelandsmuisvrouwtje hem uitgehongerd op zijn zolderkamertje. Zij stuurde hem naar de dokter en het ziekenhuis.

Plattelandsmuis was erg moe en verward en bleef daar een half jaar. Hij kon zich maar weinig meer herinneren. Hij ging daarna weer naar het Noorden, naar zijn geboortestreek. Hij trof die onveranderd aan maar het vertrouwde gevoel was verdwenen want hij miste zijn vrouwtje. De jaren verstreken, tien jaren gingen voorbij. Op een dag deed hij zijn duim in zijn hand en droomde die nacht. Hij droomde over zijn vriendin die altijd bij hem gebleven zou zijn als hij niet teveel kaas gegeten had. Ook zijn schoonvader zei dat toen muis vertelde dat er in het Noorden geen toekomst was. Na de droom was muis rustig omdat hij wist dat dat de waarheid was. Hij besloot een nieuwe vriendin te zoeken op het platteland en glimlachte en at nooit weer blauwe kaas.

Foppe Oostenbrug
PS: Ik heb schizofrenie en heb een boekje ‘Vreemde vogels’ geschreven over mijzelf en mijn ziekte met allerlei dieren er in. Zo heb ik mijn ziekte verwerkt en aanvaard. Ik als dier dus. Ik heb zelf een kanarie en ga vaak naar mijn ezels, hele leuke dieren en ik voel me dan beter. Dieren zijn even leuk als mensen. Dit verhaal heeft ook gestaan in de Groningse Klantenkrant.

ZACHT ZWART ZWAK KLOPT HET HART VAN DE KAKKERLAK

Ontwaak uit de ijstijd van je ijlkoortsdroom, hier is de sirene met de stem van zilveren kogels. Herinner je het leven en de liefde de naakte waarheid van de feiten voor het eerste herfstblad valt. Grauw is de grafnacht maar de maan is vol genade en in irisspiritus spiralen ogen van kometen kwam in een doelloos donker een teken zwarte kakkerlak om licht te geven.

Kil waren de kaarsvlam uren, over menhir en hunnenbed gebogen, rood zwaar de lippen van het doodskopelixir, maar lange vingernagels tentakels wezen in zacht en zingend sermoen naar een zonsondergang van stilte, dromerig vertelde een kosmisch saga schemer schaduw een vluchtballade voor de in de in oneindigheid verdwaalde doodlopende regenachtige straten.

Pupil purper droog de doolhoftranen, als inktviskus omen, glasscherven glaciaal schreef jij in salto mortaal spijkerschrift een enigma om regenworm en wenteltraptrapezium nieuw leven in te blazen. Kronkelend was jou kermis arctisch hittegolf gospel celluloïde eclips symfonie orkest, gracieus als het goede en het kwade.

Galant was de wals van je glimlach seismisch terwijl ik terminus in bloedbacchanten, lijkbleek bacil in de vierwindstreken in bed lag, fluorfosfor toen je op mijn borst drukte insectcoïtus paranoïcus, in sissend sidderende zuignapsap fluwelen fluistering, als een mondharmonica murmelen van majeur akkoorden, kristalhelder door het raam zonlichtfiltering.

Piëtaparia, op het tabernakel ligt het tragische orakel, en in vuurzeefantoom melancholisch, dans jij de dauwdruppelhorizon, nevelvelvet grijze mistvlagen, een engel hymne maakt een einde sarcofagen dagen, dit is de dag dat het oogverblinde zonlicht mij de zwarte kakkerlak openbaarde.

Dimitri J. Declerq

“Want dieren zijn precies als mensen.

Met dezelfde mensen-wensen…”

Het nieuws van de redacteuren van de fabeltjeskrant dat dieren niet verschillen van mensen, lijkt in de mensenwereld nog maar nauwelijks doorgedrongen. Oké, het moet gezegd worden dat de meerderheid van de huisdierbezitters hun huisdier behandelen als een volwaardig gezinslid. Toch tref ik geregeld berichten in de ware verhalen krant aan die ernstig te denken geven. In de periode rond de grote vakanties worden huisdieren bedankt voor enkele jaren trouwe dienst en in het bos uitgezwaaid. Onbegrijpelijk! En wat ik dan al helemaal niet kan bevatten is dat een groot deel van de bazen van deze huisdieren, hun huisdier vastbinden aan een boom. Ik bedoel: dat je van je trouwe viervoeter af wil is al onvoorstelbaar, maar dat je dat beestje dan ook nog niet eens de kans geeft om op zoek te gaan naar een nieuw baasje, is werkelijk niet meer te bevatten. Het psychische leed in de mensenwereld, kent vrijwel zeker zijn equivalent in de dierenwereld. Al is het alléén al doordat veel dieren in hun leven nu eenmaal vaak geconfronteerd worden mét die mensenwereld. Noodgedwongen moeten ze soms een relatie aangaan met deze wat ‘overontwikkelde diersoort’, als waakhond, als paard voor de wagen, of in een andere rol ten dienste van de mens. En zie daar: het psychisch dierenleed kent zijn aanvang. Huisdieren hebben ook geleerd zich te hechten, huisdieren willen ook niets liever dan datgene doen wat hun baasje van hun verwacht en ook huisdieren kunnen aan het gezicht van hun baasje aflezen hoe hij of zij gehumeurd is. Ook huisdieren kunnen enorm gekwetst worden door een brute verlating. Een onbetrouwbaar baasje, bij vlagen communicerend met fysiek geweld, kan er de oorzaak van zijn dat Brutus een venijnige persoonlijkheidsstoornis oploopt. Een dier kan net als een mens gevormd worden en groeien in een emotioneel warme omgeving, maar dus evengoed worden geknakt, zoals dat helaas ook herhaaldelijk gebeurt bij de mensensoort. Kortom: “dieren zijn precies als mensen, met dezelfde mensen-wensen.”

Maar dan zouden wij natuurlijk met evenveel recht de zaak van een heel andere kant kunnen bekijken. Als mensen hun huisdieren tot mentaal en fysiek gezonde wezens kunnen laten uitgroeien, waarom zouden die dieren dan ook niet iets goeds kunnen betekenen voor de mentale gezondheid van hun baasjes. Het klinkt aanlokkelijk: huisdieren die psychisch leed bestrijden, of beter nog voorkómen! Er zijn professionals in de zorg die er serieus vanuit gaan dat er een heilzame, misschien zelfs preventieve, werking uitgaat van huisdieren. Bezitters van huisdieren zouden van een relatieve bescherming profiteren tegen stemmingsstoornissen en ander psychisch leed. Vooral huisdieren die worden gekenmerkt door een hoge aaibaarheidsfactor zouden in staat zijn de concurrentie aan te gaan met antidepressiva, stemmingsstabilisatoren en andere heilzame pillen die de biologische psychiatrie ons heeft opgeleverd. Narcistische bazen en bazinnen die om een vitale depressie te voorkomen moeten worden gesterkt in hun egocentrisme, profiteren het meest van huisdieren met een hoge aaibaarheidsfactor en forse mate van afhankelijkheid. Onze trouwe viervoeter de hond, lijkt hier het meest geschikt. Hij stelt zich gedienstig op, is idolaat en onvoorwaardelijk trouw aan zijn baas of bazin. De waarheid is natuurlijk dat het onschuldige dier geen besef heeft van de Ik-zwakte van zijn baasje. Het dier laat zich gedwee gebruiken omdat niets hem gelukkiger maakt dan zich dienstbaar op te stellen voor zijn (depressieve) baasje. Tot zover klinkt het allemaal erg onschuldig en hoopvol voor de toekomst.

Maar wat gebeurt er als wij het idee van huisdieren als nieuwe psychotherapie extrapoleren naar andere ziektebeelden in de psychiatrie dan alléén de stemmingsstoornis depressie? Denkend aan de tegenpool van de depressie, de manie, voorspelt dat voor onze huisdieren vooralsnog niet veel goeds. Op zijn best wordt het huisdier met hoge aaibaarheidsfactor doodgeknuffeld, maar het zou evengoed kunnen gebeuren dat ons renpaard in een soort 24 uurs van Le Mans bij de eindstreep zijn laatste adem uitspuugt. Van het onfortuinlijke beest wordt met zijn therapeutische inspanningen een onmogelijk offer gevraagd. Geschikter zijn dan wellicht een luiaard, dwergolifant of een urenlang herkauwende zwartbonte koe met zijn vier magen.

Huisdieren als alternatieve of additieve therapie is dus aantrekkelijk, maar een idee waar nog eens goed over moet worden nagedacht. De mogelijke voordelen lijken enorm. Ik kan mij bijvoorbeeld niet voorstellen dat een konijn in een relatie met zijn baasje last kan krijgen van ‘negatieve tegenoverdracht’. Zijn flaporen laat hangen omdat hij zijn geestesgestoorde baasje dreigt uit te kotsen. Ook lijkt het mij onwaarschijnlijk dat een gezonde enthousiaste viervoeter niet blij is met zijn onvermoeibare, aan ADHD lijdende baasje.

Nadelen zijn echter ook niet moeilijk te verzinnen. Wat dat betreft is hier wederom een verwijzing naar de ware verhalen krant op zijn plaats. De genoemde berichten van onbegrip tussen mens en dier, het psychisch dierenleed dat mensen de hun omringende dieren vaak aandoen, is meestal niet het werk van een volledig gebalanceerd menspersoon. Afgaand op de berichtgevingen, gaat het in die gevallen meestal om antisociale psychopaten met een gebrekkige impulscontrole en neiging tot sadisme. Kort gezegd net zo’n grote bedreiging voor de dierenwereld als voor de mensheid. Een groep waar dus vooralsnog het houden van huisdieren als therapie gecontraïndiceerd lijkt.

Toch ben ik alles zo overpeinzend erg gecharmeerd van het idee om dieren in te zetten in de strijd tegen eenzaamheid, verkommering, depressiviteit en alle denkbare ellende in het verlengde hiervan. De doelgroep moet misschien nog wat strakker worden gedefinieerd. Misschien moeten een paar in de geestelijke gezondheidszorg werkzame wetenschappers hun onderzoek richten op de vraag naar het nut en onnut van huisdieren als vorm van psychotherapie. Wellicht kunnen zij dan meteen een antwoord geven op de vraag waar het mogelijke nut begint en waar het weer ophoudt. Enkele randomised controlled trials met daarin vergelijkingen tussen een placebo, prozac en enkele puppies en/of jonge katjes, worden nog node gemist. Maar als de resultaten daarvan bekend zouden worden, kan het haast niet anders dan dat dieren (met uiteraard de eerder genoemde hoge aaibaarheidsfactor) een waardevolle bijdrage kunnen leveren naast de bestaande therapieën. Want: “Dieren zijn precies als mensen. Met dezelfde mensen-wensen.”

Gerben v.d. Kraats

DIEREN EN HUN KRACHT

PRIVATE

Gezellig, zo'n dier in huis ! Steeds meer mensen kiezen er​voor. Daarbij valt het me op dat sommigen erg, soms extreem gehecht zijn aan hun metgezel. Soms behande​len ze het als ware het een mens, en dichten het menselij​ke gevoelens toe.

Ook kom ik tegen dat dierlijk gezelschap aangena​mer wordt ervaren dan menselijk gezelschap. Deze ontwikkeling baart mij zorgen. Ik vraag me af waarin wij mensen dan misschien tekort schie​ten. Wat geven dieren ons, wat is hun kracht? Hebben wij iets van hen te leren? En kan een dier ons geluk​ki​ger doen voelen?

Vol interesse ga ik op zoek naar de psychologie achter dit fenomeen en door deze zoektocht wordt me het een en ander duidelijk.

Algemeen

Dieren reageren ongecompliceerd. Ze reageren instinctief en eerlijk op ons gedrag, terwijl het emotionele landschap van mensen soms bestaat uit vooroordelen, dubbelzinnigheid en misleiding. Dat maakt omgang met dieren simpeler en aantrekke​lijk. Kennelijk vinden we een eerlijke, directe reactie zonder oordeel prettig. Maar voor ons mensen blijkt dat nog niet eenvoudig.

Verder is een dier vaker aanwezig dan dat een mens kan zijn. De mens heeft een eigen leven en bezigheden, maar beest​je-lief is afhankelijk en gericht op zijn baasje, een niet-eisende relatie.

Wat ik ook heel vaak hoor is dat "Minoes" zijn baasje zo goed begrijpt. Dan vraag ik me af hoe dat kan. Een deskundige zegt dat dieren erg letten op onze lichaamstaal. Een bepaalde houding, een beweging met de handen, zelfs een knoopje meer los kan een dier opmerken. Ook de intonatie van de stem maakt dat "Minoes" op een bepaalde manier reageert.

Het hebben van een dier vraagt ook om reactie van ons. We kunnen niet de hele dag passief in een stoel hangen. Maar ook al zouden we dat misschien wel eens willen, we vinden het prettig dat we nodig zijn, dat bezorgt ons een goed gevoel. Het geeft ons een doel in ons leven.

Daarbij voelen we ons minder eenzaam en het lichamelijke contact vinden we prettig en rustgevend.

Verschillende huisdieren spreken ons op verschillende manieren aan:

De hond

De hond is altijd verge​vings​ge​zind en kent geen zelfmedelij​den. Hij zoekt naar de waarheid en heeft onvoorwaardelijk lief: goede of slechte baas, villa- of holbe​woner. Wij mensen zitten opgesloten in kunstmatigheid: auto's, compu​ters, wasmachines, klokken. Maar als we met de hond wandelen, laten we die kunstmatigheid achter ons. We komen weer dicht bij de natuur, die wij eigenlijk niet kunnen missen.

De poes

Deze is eigenzinnig, heeft meer een eigen persoonlijkheid. Dat "Lapje" alleen op zijn tijd geaaid wil worden en anders niet, dat heeft ook wel iets. En omdat hij meer zijn eigen gang gaat, geeft dat zijn baasje meer vrij​heid.

Het paard

Het zitten op een paard brengt je dichter bij je lichaam. Om er goed op te kunnen blijven zitten is ontspanning essen​tieel en dat vraagt weer een reactie van het paard. Paardrijden is iets wat je samen doet. Om de ongelooflijke kracht van het dier zo te kunnen sturen dat deze doet wat de ruiter vraagt, kan een enorme uitdaging zijn. Je hebt elkaar nodig voor een goede rit.

Ook kan het je leren ang​sten te overwinnen of te relativeren. Het 'je laten dragen' geeft een apart gevoel. Het heeft te maken met 'overgeven aan'. In het spel zoek je de balans tussen geven/ver​trouwen en macht/controle houden. Het paard moet zich ook overge​ven aan jou. Deze wisselwerking laat zich goed vertalen naar andere situaties in het leven. Vandaar dat er tegenwoor​dig uit bijvoorbeeld het bedrijfsleven trainingsgroepen bestaan om op deze manier geconfronteerd te worden met je eigen gedrag.

Ook je positie op een paard is anders. Je zit hoger dan de mensen om je heen en dat kan een gevoel geven van kracht/m​acht. Dat wordt nog versterkt doordat mensen meer terughou​dend zijn in het benaderen van jou op het paard.

Therapeutische waarde

De invloed van het dier op de mens is een vrij nieuw onder​zoeksgebied. Onderzoeken lopen nog, maar toch zijn er al wat gegevens bekend. Zo gaan er tegenwoordig dieren naar een kinder​afdeling van een zieken​huis, want de patiën​tjes zouden beter her​stellen. Ouderen mogen steeds vaker hun huis​dier meenemen naar het verzorgingshuis, want zij zouden langer gezond blijven. Ook zou het cholesterolgehalte in het bloed dalen en zou het de kans op hart- en vaatziekten verminderen. Het aaien van een dier maakt de hart​slag rustiger, je hoeft minder vaak naar de dokter en hoeft minder vaak medicijnen te gebruiken.

De kracht van de natuur kan u doen verbazen. Misschien is dat moeilijk te geloven. Dat de natuur klachten zou kunnen voorkomen en herstelkracht zou bezitten kan ons nogal simpel in de oren klinken. Maar uit meerdere onderzoeken blijkt bijvoorbeeld dat sporten en bewegen in de buitenlucht een gunstig effect heeft op ons welbevinden en dat kan heel goed worden ingezet bij lichtere depressies.

Paardrijden kan ook als therapeutische activi​teit ingezet worden. In de VS en Canada is een sectie opgericht die het effect onderzoekt van paard​rijden op de psy​chische gezond​heid. Zij zoeken naast de effec​ten ook naar metho​den en contra-indica​ties. Tot nu toe zijn er gunstige resultaten geboekt bij depressies, ADHD, eetstoornissen en posttraumatische stressstoornissen.

Kortom: dieren zijn zo gek nog niet.

Jacqueline Koole
Dierentalent

Soms baal ik ervan dat ik geen huisdier ben. Zo vaak hoor ik hoe baasjes hun huisdier waarderen om hun ‘luistervaardigheden’. Dan voel ik enige jaloezie opborrelen. Dat mensen graag gehoord willen worden is me bekend, maar dat een huisdier ook zulke kwaliteiten in zich heeft zet me aan het denken. Welk vermogen hebben dieren waar wij mensen misschien in tekort schieten? Wat is hun geheim?

Ik denk eens nuchter na. Objectief gezien kunnen dieren, dacht ik toch, geen Nederlandstalige zinnen verstaan en begrijpen. Ook het inlevingsvermogen zal tekort schieten. Dus schijnbaar zijn er andere belangrijke zaken die ons het gevoel geven gehoord te worden?!

Op zoek naar antwoorden neem ik de proef op de som. De huispoes van de buren ligt gerieflijk knorrend op mijn schoot. Ik aai hem over z’n kopje, het is de rust zelve. Vervolgens vertel ik hem mijn belevenissen en mijn gevoelens daarbij. Ik vertel van leuke en minder leuke dingen, over mijn boosheid en verdriet. Poeslief snort in dezelfde regelmaat door, kijkt af en toe even op om vervolgens weer weg te zinken. Het lijkt tijdloos. Wat me gisteren overkwam en wat me daarin zo raakte vertrouw ik hem toe. Hij laat zich niet van zijn stuk brengen, laat alle woorden rustig over zich heen komen. Geen onderbreking, geen oplossing, geen oordeel, geen vergelijking of andere rimpeling. Ik krijg volledig de ruimte, alles lijkt goed wat ik zeg. Ik voel me helemaal gehoord en begrepen. Deze poes kan nog eens luisteren!

Een vriendin komt even langs. Als ze haar belevenissen vertelt komen allerlei gevoelens en gedachten bij me naar boven. Ik wil al snel met een advies komen, maar denk dan opeens aan die snorrende viervoeter van enige tijd geleden. Zwijgen is soms goud.

Met dank aan Minoes.

Jacqueline Koole
	Halsband bij nacht

Er was iets gevallen, die nacht: donker daalde

als sneeuw uit de lucht, bleef nauwkeurig hangen

aan de randen van dit rampgebied. Een hand trok

het als een laken tot aan de slaapverslaafde

neus, niesen was alleen maar een reactie

op een stof die daar niet hoorde. We hoorden

het doolhof te doorlopen als was het maar

een stadium, een stadion voor viervoeters.

Het duister knisperde onder noppen, de hond

heeft toen voor ons het duister opgeraapt

zodat wij het weg konden

werpen, niet riepen: 'apport'

en hij liet het liggen. De volgende ochtend

lag het gras vol met licht.

Vicky Franken

A R O O M W I T H N O V I E W

(Een relaas over een afhankelijkheidsrelatie tussen een mens en een dier)
Deze vijf dagen in Cambridge waren bedoeld als vakantie. Een half jaar geleden geboekt, een half jaar lang naar uitgekeken. Ik ben gehuisvest in een hotelkamertje waar de hygiëne wel heel erg veel te wensen over laat. Zelfs voor weinig geld verwacht ik eigenlijk minimaal een schoongemaakte wastafel en een sprei die niet een geurmengsel van al mijn voorgangers verspreid.

Het is zaterdag 1 juli, vier uur in de middag. De laatste dag van mijn verblijf in Engeland. Het anders voortdurend voorbijrazende verkeer is er opeens niet meer, want Engeland speelt de kwartfinale in het WK. In de door vocht aangetaste spiegel zie ik mezelf op bed liggen. Kleren uit, armen en benen gespreid, een fles water binnen handbereik. Het kan toch niet nóg warmer worden in Europa? Het raam, een soort deurtje voor hele kleine mensjes eigenlijk, staat zo ver open als maar mogelijk is: twintig centimeter. Dat ‘deurraam’ geeft toegang tot de brandtrap en met zorg vraag ik me af hoe heel grote en vooral heel dikke mensen hier een hotelbrand moeten ontvluchten. Het lijkt een uitzichtloze kamer.

Ik ben hier voor Andrea. Andrea is mijn dochter. Ze is twintig en vandaag studeerde ze af. Ze mag zichzelf nu ‘Bachelor of Philosophy’ noemen. Haar vader, Lars, was ook overgekomen, uit Noorwegen, het land waar Andrea verwekt en geboren werd. Hij had, na afloop van het eeuwenoude, nog steeds ongewijzigde, ritueel van de zegening van de afgestudeerden, een feestelijke lunch voorgesteld om samen met Andrea het goede resultaat te vieren. Toen de rekening van de lunch werd gepresenteerd kwam er, zo onverwacht, zo plotseling, zeven jaar verdriet en frustratie boven water. En dat terwijl ik dacht dat ik alles allang een goede plek had gegeven. Het is immers al zestien jaar geleden dat Lars en ik besloten niet met elkaar verder te gaan. De fixatie van Lars op geld was daarbij een niet onbelangrijke oorzaak. We leerden elkaar kennen toen Lars net was afgestudeerd en ik al een goed salaris verdiende maar die situatie veranderde snel. Lars maakte de ene promotie na de andere en zijn inkomen promoveerde in gelijke mate. Kort na onze ontmoeting raakte ik zwanger van de dochter die gister in restaurant ‘Bella Italia’, pittoresk gelegen aan de rivier the Cam, met bachelor-bul en al huilend van tafel liep. In tranen omdat Lars aan tafel de discussie aanging over de rekening. Wie betaalt wat.

Toen ik, niet al te lang na de geboorte van Andrea weer part-time ging werken, noemde Lars dat ‘witte-slaven-arbeid’. Immers al het geld dat ik verdiende, ging op aan degene die voor Andrea zorgde als ik buiten de deur muziekles gaf. Dat ik van dat werk gelukkiger werd, deed niet ter zake. Voor uitgaven die ik deed, moest ik bonnetjes inleveren. Het is me nooit gelukt om een vast bedrag aan huishoudgeld te krijgen of om een gezamenlijke rekening te openen.

Toen Andrea amper vier was, in 1990, zijn we terug gegaan naar Nederland. Zonder Lars maar wel met zijn dreigement dat ik binnen drie maanden met hangende pootjes terug zou komen. Hij was ervan overtuigd was dat ik het niet zou redden in m’n eentje.

	Dat laatste is ook maar ter-nauwernood gelukt. Een half jaar nadat ik Noorwegen de rug had toegekeerd, kreeg ik long-ontsteking en werd afhankelijk van hulp die ik in eerste instan-tie niet kon vinden. Andrea klampte zich huilend aan mij vast en zei: “Ik wil naar papa.” Met 40 graden koorts bladerde ik in het telefoonboek, op zoek naar een instantie die ons de hulp kon verschaffen die we nodig hadden. “Wanneer heeft u hulp nodig?” vroeg de thuis-zorgcentrale. Mijn antwoord was: “Nu.” De telefoniste lachte en vertelde dat er een wachttijd van ongeveer drie maanden was. Toen kon ik niet meer.

In de zestien jaar die volgden, is het me niet gelukt om van de antidepressiva af te komen. On-danks tien jaar praten, Prozac en soms wel acht tabletten Oxazepam per dag. Tien jaar zorg en heel veel begrip vanuit de RIAGG. Ik gebruik nu Citalopram en gemiddeld 1 à 2 ‘Oxazepammetjes’ per dag.
	[image: image4.png]

Of liever gezegd: per nacht. Het is me nooit meer gelukt om zonder hulpmiddelen in slaap te vallen. De angst dat ik slaap wanneer er iets met Andrea gebeurd, is niet meer over gegaan. Zelfs niet nu ze al jaren in Engeland woont. Niemand weet dat, alleen Andrea en mijn oudste zus. Niemand zou het zich voor kunnen stellen. Vrienden niet, de rest van de familie niet, werkgevers niet (wat zou hun reactie zijn?: “Medicatie? Jij? Dat méén je niet!”).

Naarmate de dagen verstreken in Engeland, begon ik Toko meer te missen. Ik opende mijn hotelkamer en daar was geen Toko, jankend van blijdschap. Toko was er ook ’s nachts niet als mijn veilige maatje die thuis altijd naast mij slaapt. Toko die, godzijdank, nooit iets terug zegt als ik het huis bij elkaar vloek, maar wel de indruk geeft dat hij weet wanneer ik verdriet heb. Ze toont dan haar kwetsbare zachte buik en daar kan ik me dan, al is het maar heel even, in verschuilen. Ik mis haar geur. Hoe het kan weet ik niet maar Toko ruikt niet naar ‘hond’ maar naar wilde bosviooltjes. Toko die nooit stomme vragen stelt, Toko die me nooit dwingt tot een compromis. Toko die de enige in mijn leven is die niet verwacht dat ik dingen doe waartoe ik niet in staat ben. Toko die me accepteert zoals ik ben en er wonderwel tevreden mee lijkt te zijn.

Een paar maanden geleden solliciteerde ik naar een baan in het buitenland. Een jaar naar Ghana om te werken als vrijwilliger in het onderwijs. Eén jaartje maar en voor Toko had ik al de beste opvang geregeld die ik maar bedenken kon. Thuisgekomen uit Engeland lag er een brief op de mat: een afwijzing. Dat was aan de ene kant een slag in mijn gezicht en aan de andere kant een opluchting. Tijdens de hele sollicitatieprocedure had ik me al zorgen gemaakt over Toko en over die rotpillen. Op welk moment in al de gesprekken die ik heb gevoerd met de selectiecommissie zou ik aan moeten geven dat ik pilletjes slik die niet bekend staan als een doorsnee pijnstiller? In de wervingsadvertentie werden blinden, slechtzienden en anderszins minder valide mensen nadrukkelijk uitgenodigd om te solliciteren. Zou de commissie mij ook als minder valide zien wanneer ik vertel over de Citalopram en de Oxazepam die ik dagelijks gebruik? Of is dat van een heel andere orde? Ben je dan, misschien, toch nog steeds een beetje ontoerekeningsvatbaar of zo en wordt je terzijde geschoven onder het mom van een ander motief? Na een intensieve assessmentdag heb ik verteld over mijn medicijngebruik. Ik werd afgewezen omdat ik te direct was in mijn manier van communiceren (dat zou niet goed vallen in een ontwikkelingsland).

Als ik een hartgrondige zucht slaak of een welgemeend ‘shit’ door de kamer smijt, rent Toko naar de bovenverdieping.

Toko, die ook even later weer vrolijk de trap af komt en dan geen vragen stelt. (“Wat ís er toch?”, “Kan ik wat voor je doen?”, of: “Wat is er in vredesnaam met je aan de hand? Kan ik misschien één avondje rust hebben zonder dat gezeik van jou?” en nooit: “Bekíjk het maar, ik ben wég!”).

Toko blijft. Dat geeft mij een opvallend gevoel van zekerheid en zelfvertrouwen. Ik weet heus wel dat er sprake is van een afhankelijkheidssituatie. Toko heeft niets te kiezen. Ik heb haar gered uit het asiel, uit een schijnbaar uitzichtloos hok. Al bijna tien jaar heeft ze nu een heel goed leven. Soms twijfel ik nog een beetje, maar meestal denk ik dat ik van Toko net zo onvoorwaardelijk houd als van Andrea. Of zou dat te ver gaan?

Eenmaal terug uit Cambridge begon ik me ook af te vragen of ik het wel een jaar zou redden zonder Toko. Ik kies altijd een vakantiebestemming waar ze mee kan en nu, die paar dagen in Engeland, had ik al zo naar haar verlangd. Mijn hotelkamertje keek, behalve op de brandtrap, uit op de blinde muur van het aangrenzende etablissement. Maar zonder Toko was de kamer pas echt ‘a room with no view’.

Als alles zijn natuurlijke beloop heeft, overleef ik Toko en Andrea zal mij overleven. Andrea woont in Engeland en ik ontmoet haar zo heel af en toe. Toko is elke dag bij me. Tot de dood ons scheidt. En als Toko sterft… zou ik het dan nog redden met 1 of 2 Oxazepammetjes? Is onze afhankelijkheid wederzijds?

Martine Koopman
	Hondje lief, mijn vriendje!!

9 Weken was je,

toen ik je in m'n armen nam

Net zo'n ondeugend dropje,

ik rende me lam,

om je te beschermen

en te behoeden.

En jou kleine (grote) schavuit

toch goed op te voeden!

Je was m'n vriendje,

je kende me zo goed!

Je merkte als het minder ging

dan kwam je met je snoet.

Een soort van troost, alsof je zei,

je bent echt niet alleen!

Kwispel, kwispel,

ik ben toch om je heen!

Eens,

toen het echt niet meer ging,

ik begon te gooien...

en jij er tegen in!!

Je gromde en blafte,

dat was niets voor jou.

Je wilde me beschermen...

alsof je zei: "weet, dat ik toch van je hou!!"

Je was zo grappig,

je was zo lief,

voor ieder die jou zag,

was je een hartedief!

Zo helemaal pikzwart,

zo vreselijk mooi!

Samen naar buiten, samen spelen

ook al was mijn leven een zooi!

Mijn vriendje,

vriendje voor het leven

Helaas...

heb ik je weg moeten geven

Met verdriet in m'n hart

toch een soort van rouw.

Maar ik weet het is het beste,

voor mij en juist voor jou!

Nooit, nooit zal ik jou vergeten!!!

SanneYode©

Sluierstaarten

Hielden ze maar eens op met praten. Het gaat dan wel over haar, maar ze

luistert niet.

Hoe vaak heeft ze nu al hier in dit kamertje gezeten? De blauwe stoelen rond

het lage vierkante tafeltje zijn vandaag allemaal bezet.

Aan de witte muur naast haar hangt een wanstaltig schilderij.

Vanzelfsprekend door iemand bij creatieve therapie gemaakt, waarbij stellig

het motto 'Het gaat om het proces, niet om het product' gehanteerd wordt.

Het proces van de maker van dit doek bestond blijkbaar uit duistere vegen en

vage vlekken.

Ze ergert zich aan het gezoem van de computer op het bureau. Het beeld van

de monitor is op de screensaver gesprongen. Een foto van een zonsondergang.

Wat origineel. Haar dossier ligt zogenaamd nonchalant opgeslagen naast het

toetsenbord.

Het toppunt van bekrompenheid bevindt zich op het ladekastje naast het

bureau. In een glazen kom met groen geworden water drijft een takje

waterpest, een laagje gekleurde steentjes ligt op de bodem en daartussen in

bewegen traag twee goudkleurige sluierstaartvissen.

Ze verbaast zich dat iemand die zich zodanig in de menselijke psyche heeft

verdiept, zo onrespectvol om kan gaan met levende wezens. Iedereen weet toch

dat vissen niet in een kom horen?

Het zijn maar vissen.

Vissen hebben geen gevoel.

Het geheugen van goudvissen duurt hooguit twee seconden.

Wat een onzin. Ze voelt medelijden met de zwemmende zieltjes. Hun leven

volledig bepaald door een ander. Niets meer waard dan de twee euro die ze

gekost hebben in de dierenwinkel. Direct vervangbaar, niemand rouwt immers

om een dode goudvis.

Behalve dan misschien een kind, dat weer getroost is met de mythe dat een

door de WC gespoelde vis verzekerd is van een goed plekje in de vissenhemel.

Als ze vragen wat zij er nou zelf van vindt, is haar antwoord niet meer dan

een afwezig schouderophalen. Ze weet niet eens waar het gesprek precies over

gaat. Een geheugen van twee seconden. Hetzelfde rondje dat keer op keer

volkomen nieuw is. Wat een avontuurlijk leven, elke cirkel een nieuwe

ontdekkingsreis!

Het medelijden dat ze voelt voor de zwemmende gevangenen verandert in

afgunst. Ze ziet hoe de doffe schubben langzaam voorbijkomen achter het

vuile glas.

Gewoon zwemmen. Niet nadenken, alleen maar doen wat er van je verwacht

wordt.

Wat is het nut? Je zwemt, je eet, je wordt door de WC gespoeld en vervangen

door de volgende.

De vissen weten niet beter.

Een goudvis niet.

Moet ze daar jaloers op zijn?

Ze zit gevangen. Vast in een kom met troebel water en ze kan niets anders

doen dan rondjes zwemmen, voldoen aan de verwachtingen van anderen. Wachtend

op het laatste rondje, voordat ze drijvend aan de oppervlakte gevonden zal

worden.

Haar keel knijpt dicht.

Ze staat op. De anderen zwijgen plotseling.

Zonder om te kijken loopt ze naar de deur, doet hem open en stapt de gang

in. Ze hoort haar naam achter zich.

Rennend naar de uitgang. De deur door, de parkeerplaats over. Oversteken,

naar het park aan de overkant van de weg.

Ze blijft staan bij een boom. Een grijsbruin musje vliegt over haar hoofd.

Er is een keuze. Ze moest zich er alleen nog bewust van worden. Tranen

stromen over haar wangen. Ze hoeft niet te wachten tot een ander haar op

komt vissen, ze zal zelf opstijgen en voortaan zal ze haar eigen rondjes

kiezen.

Een paar dagen later bevindt zich in de kom op het ladekastje in het

vervuilde water alleen nog een takje groen en vieze steentjes op de bodem.

De man achter de computer is zich er niet eens van bewust dat zijn

routinematig gegeven vissenvoer niet opgegeten wordt.

Bij iemand thuis staat een splinternieuw aquarium met waterplanten,

luchtpompje en filter. In het kraakheldere water zwemmen twee sluierstaarten

met glimmende gouden schubben onwetend, maar tevreden, heen en weer.

Bianca Nederhof

	[image: image5.jpg]

Prachtig plaatje
Deze bijdrage is verwijderd op verzoek van de auteur.
-MJ-

	Stroomoever:

John loopt met zijn pinchertje te wandelen langs de Rijn.

Verderop loop ik langs de Oude Maas langs dezelfde stroomweg

Ik wilde er uit

Om op te laden en leeg te lopen

Ik loop met mijn ziel aan de lijn,

Kwispelt Sool nu doodgemiddeld levenslustig

of kwispelt hij ziek?

Ik heb geen goede kijk op de toestand van mijn huisdier (mezelf).

Aan de oever van de Oude Maas

In de delta met een van oudsher zompige bodem,

Loop ik precies over het lichaam van de droogmaking

De dijk, de grens

Tussen stroom en vaste grond

Tussen drijven en de voeten op aarde

Tussen natuur en de mensenwereld

Tussen ziekheid en mensheid

Tussen ziekzijn en menszijn

 (Aan) mijn linkerzij vogel en vis tegelijk

met dromen, schimmen en beelden in mij

(Aan) mijn rechterzij dorp, mensen en heel hun wereld

die ook in mij is.

Sool kwispelt toch wat

Het moet dan toch wel gaan met hem, wel?

Hij rent weg en springt in het water

Die ene andere wereld

Waar alles anders voelt en raakt

En hij krabbelt eruit

Rent het bos in, verdwijnt,

Ik hoor blaffen en een huiljank?

En ik ben niks, alleen een object in vertwijfeling

Een enorm gedachtenfragment ben ik bezig met:

Voel ik genoeg of is de kilte mijn

En zo vlieg ik een ander donker woud in.

Wat nu, is Sool te ver weg?

Soms keert hij terug in oppere staat van blijheid en warmte,

Soms neerslachtig,

Soms tevreden en voldaan,

Soms bevreesd

Springt in mijn armen,

En dan sta ik daar met de ziel in mijn armen,

Jan Willem Slabbekoorn

Meer mens met een beessie in de buurt

Op het kookrooster staat: ‘Vanavond eten we Flappie’ met een pijl naar beneden. Naar het hok met een konijntje erin. Zomaar een konijntje in een kooitje op een locale vestiging van een GGZ. Wat eigenlijk niet is toegestaan, maar soms toch niet anders kan. Net als dat ene vogeltje dat ook samen met zijn baasje ‘opgenomen’ werd. En zo zijn er nog meer: kwetsbare mensen met een huisdier. Soms loopt een cliënte met haar hondje binnen voor een kopje koffie en een praatje. Beiden krijgen een hoop aandacht en keren vervolgens huiswaarts. Een andere vrouw fietst elke dag even naar huis om de poezen eten te geven. En de meneer die net is opgenomen, heeft eerst zijn kat naar een dierenpension gebracht.

Zomaar wat dieren die horen bij mensen die ik tegenkom op een opnameafdeling. Ik ben de cliënte met het hondje, die inloop heeft. En als ik opgenomen moet worden, kan mijn hondje naar mijn ouders toe. Maar zo’n oplossing heeft niet iedereen. En daar wil ik het nu over hebben. Iedereen weet dat mensen van dieren houden. En dat dieren mensen goed doen. Zeker mensen met een psychiatrische achtergrond. Huisdieren kunnen structuur in de dag brengen door de verzorging die ze nodig hebben. En ze maken mensen minder eenzaam. Ik spreek uit ervaring.

[image: image10.jpg]

Zelf haalde ik mijn hondje, een stoere yorkshire terriër uit het asiel, toen ik weer ‘thuis’ kwam wonen na twee turbulente jaren. Waarin ik voor het eerst in mijn leven met de psychiatrie in aanraking kwam. En dat terwijl mijn ouders voorheen altijd zeiden nooit een hond in huis te willen. Hoe graag wij als kinderen dat wel wilden. Mijn moeder was degene die toen voorstelde dat het me misschien wel goed zou doen als ik een hondje had om voor te zorgen. Een dagelijkse bezigheid waar ik plezier aan kon beleven. Het viel mij in het begin nog niet mee. Maar toch heeft ‘Tommie’ mij veel goed gedaan. Het eerste ochtend-uitlaat-rondje nam mijn vader voor zijn rekening. Aangezien ik de grootste moeite had in het begin om ‘op tijd’ op te staan. Ook het laatste avondrondje liep Tommie met mijn vader. Omdat ik immers ook al weer heel vroeg naar bed ging. En dat terwijl mijn vaders eerste reactie was, toen hij Tommie zag: “met zo’n klein rothondje ga ik niet lopen!” De twee rondjes die overdag overbleven, deed ik wel zelf. Al was ik in het begin erg bang om andere honden tegen te komen. Want Tommie kon, hoe klein als hij was, behoorlijk te keer gaan. Allerlei rampscenario’s speelden zich in mijn hoofd af. Maar er gebeurde eigenlijk nooit wat vervelends. Al vrij snel kwam er ook een positieve bijkomstigheid bij het uitlaten: ik werd altijd wel aangesproken of toegelachen. Door kinderen die hem graag wilden aaien. Door vrouwen die hem zo schattig vonden. En door mannen die het niet konden laten om een grapje te maken over mijn ‘grote waakhond’. Ook kwam ik andere mensen met honden tegen. Als Tommie het goed kon vinden met de andere hond, maakte ik een praatje met het baasje. Het waren meestal mensen uit de buurt en vaak ook dezelfde mensen. Soms werd me heel het wel en wee van de hond verteld. Ervaringen uitgewisseld. Of geklaagd over mensen die hun hond los lieten lopen of de poep niet opruimden. Geregeld wandelde ik ook samen met een andere hondenbezitter in het bos. Onze hondjes parmantig voorop. De beweging iedere keer en de frisse lucht, het contact met anderen en het genieten van de omgeving deden mij veel goed. En op een gegeven moment was ’s ochtends vroeg en ’s avonds laat nog uitlaten geen probleem meer voor mij. Toen ik weer alleen ging wonen, ging Tommie mee. En was er altijd iemand heel erg blij als ik thuiskwam. Hoe beroerd ik me ook voelde, hoe moe en kwetsbaar ik ook was, ik ging er altijd zelf uit met Tommie. Het moest gewoon. En als ik verdrietig was of het moeilijk had, kwam hij bij me zitten of op bed liggen. Ook was hij een goede reden om ‘op tijd’ naar huis te gaan. Zodat hij niet te lang alleen was, maar nog belangrijker: dat ik ook op tijd weer mijn rust vond thuis, zonder al te veel prikkels. Later ben ik in een woongroep gaan wonen. Ik maakte me in het begin best wel druk. Want wat als mijn medebewoners absoluut geen hond in huis wilden hebben? Gelukkig was daar geen sprake van. Want zij vonden het OK en Tommie hoort er helemaal bij. Hij zit net zo vaak bij mijn huisgenoten op schoot als bij mij. En zij vinden het leuk om met hem te spelen. Hij brengt veel leven in de brouwerij. En wil zelfs niet eens mee wandelen als het in de huiskamer gezellig is. Zijn verzorging blijf ik zelf doen. Maar mijn huisgenoten nemen het over wanneer ik eens een dagje weg ben. En bieden ondersteuning. Zoals die keer dat ik op een zondag naar een dienstdoende dierenarts buiten de stad moest. Ik raakte minder in paniek, want ik was niet alleen met Tommie. We beleven alledrie veel plezier aan hem. En volgens mij hij nog meer aan ons. Nu is hij zelden alleen thuis en krijgt hij nog meer aandacht!

Ja, ik kan uit ervaring spreken dat een huisdier een mens goed doet. En zeker aan iemand met een psychiatrische achtergrond. Wiens leven zo veranderd is. En die de fijne momenten van het leven uit kleine dagelijkse gebeurtenissen moet halen. Ik heb het dan over de thuissituatie. Maar mensen met een psychiatrische achtergrond worden nu eenmaal van tijd tot tijd ‘opgenomen’. Wat soms ook ‘lang’ kan duren. En waar blijven dan die geliefde huisdieren? Daar ligt een groot probleem voor veel mensen. De meneer die net is opgenomen, heeft zijn kat inmiddels verkocht via een advertentie in de krant. Het dierenpension werd hem toch te duur.

Zou het niet veel mooier zijn dat huisdieren ‘mee’ kunnen met hun baasje? Ja, ik weet wel dat er op de verschillende afdelingen binnen de psychiatrie soms al genoeg ‘hondsdolheid’ heerst. En daar horen die huisdieren dan ook niet thuis. Maar het terrein van een psychiatrisch ziekenhuis is vaak best groot. Er zal vast wel een rustig plekje over zijn met een stukje groen erbij. We zouden er een hondenkennel kunnen bouwen. Met een poezenkamer. En een plekje voor de vogeltjes, konijnen, cavia’s, vissen en andere kleine huisdieren. Zo zijn die beestjes al iets dichter in de buurt van hun baasjes. Maar ze hebben natuurlijk ook hun verzorging nodig. Het zou mooi zijn als de baasjes die zelf kunnen blijven doen. Zo blijft toch een stukje van die dagelijkse vertrouwde structuur behouden. Dat is goed voor mens en dier. Al moet ik natuurlijk wel reëel blijven. Er zijn immers ook gesloten afdelingen. Er zijn mensen die een tijdje in de separeerkamer moeten blijven. En er zijn mensen voor wie het door andere omstandigheden onverantwoord of niet te doen is om die verzorging zelf te blijven doen. Letterlijk ‘aan de andere kant’ van de ziekenhuismuur staan ex-patiënten die hun leventje weer een beetje proberen op te pakken. Zou het voor hen niet mooi zijn om ondersteuning te bieden aan deze vorm van huisdierenopvang binnen de psychiatrie?! Honden uitlaten, verblijven schoonmaken, eten geven, spelen en knuffelen met die beestjes. Het in eerste instantie overnemen van die mensen die het echt niet zelf kunnen doen. Maar aan de andere kant: met zijn tweeën is vaak leuker dan alleen. Dus waarom geen afspraak maken tussen cliënt, ex-cliënt en het betrokken huisdier?! Belangrijk, duidelijk en veilig hierbij is wel de aanwezigheid van een centraal coördinerend professionele werker. Zodat dit niet ook nog eens een taak van de verpleegkundigen, therapeuten en artsen wordt.

Wie weet pakt het goed uit. Wie weet nodigt het uit tot ‘uitbreiding’. Misschien met een kleine kinderboerderij. Wat schapen, geitjes, een ezeltje, kipjes en eenden. Meer werk te doen. Lekker in de buitenlucht. En het trekt mensen van buiten de psychiatrie aan. Mensen met kinderen uit de buurt die de dieren komen voeren. En een praatje maken met de verzorgers. Die het fijn vinden om te komen. En zien dat de psychiatrie helemaal niet eng, gek of gevaarlijk is. De dieren maken in elk geval geen onderscheid tussen ‘gek’ of ‘niet gek’. Ze houden van alle mensen. En brengen mensen dichter naar elkaar toe.

De deuren staan open met dit warme weer. En er komt dagelijks een poes uit de buurt de afdeling binnen lopen. Ze wordt hartelijk ontvangen met melk, stukjes vlees en veel geknuffel. Ze brengt wat leven in de brouwerij. We weten niet waar ze thuishoort, maar ze komt iedere dag. En we hebben haar maar Seresta genoemd. Is ze toch een beetje van ons.

Anniek Jacobs
Andrea

Eigenwijsheid is helemaal geen slechte eigenschap. Integendeel, do your own thing! Goed, als je je geen Adidasschoenen kunt veroorloven moet je wel met een B-merk genoegen nemen. Maar als je je intuïtie volgt en, tegen alle goedbedoelde (maar ongevraagde) adviezen van vrienden in, toch drie dagen per week gaat werken, dan is dat een teken van kracht. Zélf uitvinden wat je nodig hebt en waar je behoeftes liggen, daar gaat het om! En ook al zit je binnen afzienbare tijd met een burnout achter de geraniums te kniezen, dan nog mag je trots zijn op je vermogen om zelfstandig keuzes te maken. Volgens Carl Rogers, op wiens ideeën de reguliere psychotherapie is gebaseerd, weet je zelf wat het beste voor je is, wat je aankan, waar je grenzen liggen. Bewust of onbewust doe je dus meestal toch wat past in je ontwikkeling…

Ik leerde Andrea kennen, een jonge vrouw die al het nodige had meegemaakt. Andrea leed aan een posttraumatisch stress syndroom, en had al verschillende opnames achter de rug. Sinds vier maanden woonde ze echter weer zelfstandig, en de toekomst lachte haar tegemoet. Als vrijwilligster in een verpleegtehuis had ze het gevoel er voor anderen te kunnen zijn en deel te nemen aan de maatschappij. Alleen die stilte thuis, wat een afknapper… Paradoxaal genoeg ging ze bijna verlangen naar haar laatste opnameperiode. Ze miste haar medebewoners, met wie ze vaak diepgaande gesprekken had, maar ook gezellige leuterpraatjes. Met Bert had ze een leuke vriendschapsrelatie opgebouwd, maar die woonde in de stad, 60 kilometer verderop. Christel was naar een open afdeling verhuisd, maar werd voorlopig nog niet ontslagen. Ondanks alle moeilijke momenten heerste in de kliniek steeds een gemoedelijke sfeer, waarin iedereen kon zijn wie hij was en steun kreeg van zijn medebewoners. Maar nu stond Andrea er weer alleen voor. Weg steun, weg begrip. Ze voelde zich als een klein meisje, dat moest overleven in de grotemensenwereld.

Een mens is een sociaal dier. We zoeken steeds weer naar contact, interactie, gezelschap. En ook al onderrichten sociologen en andere deskundigen ons regelmatig over de ‘individualistische samenleving’, we trekken ons er niets van aan. We leven met partners, met ons kroost, met opa’s en oma’s desnoods. Voor alleenstaanden doen relatiebemiddelingsbureaus goede zaken. Café’s, buurthuizen en chatboxen zijn drukbezochte ontmoetingsplaatsen. Gezelschapszoekers kunnen hun sociale behoeftes bevredigen op duizend-en-een plaatsen. Maar wat als je daar niet tussen past? Als je bang bent tussen al die mensen, als je geen hond meer vertrouwt?

Door alles wat Andrea had meegemaakt, vertrouwde ze weinig mensen. Als kind was ze vernederd, misbruikt, gekrenkt. Maar honden vertrouwde ze nog wel. Nadat de overbuurvrouw haar een van de vijf puppies van haar cocker spaniel had aangeboden, was Andrea door de knieën gegaan. Zoveel speelsheid, zoveel leven in dat kleine beestje! Ze kon haast niet wachten op de dag dat het diertje bij haar in zou trekken. Een heerlijke grote mand met een zachte, bruine deken lag al klaar ter verwelkoming.

Op ongevraagd advies zat Andrea niet te wachten. Haar ouders, die haar ‘pseudo-zelfstandigheid’ kritisch volgden, raadden de aanschaf van het diertje resoluut af. Wat als het straks weer slechter met haar ging? Wie moest er dan voor die hond zorgen? Als ze maar niet dacht dat zij zo’n vies beest in huis zouden nemen! Bovendien, had ze er wel over nagedacht dat hij bij weer en onweer zijn behoeftes moest doen? Op bemoeienis van haar begeleidend psychiater zat Andrea al helemaal niet te wachten. Een huisdier vereist structuur en verzorging, en dat kon zij nou juist niet opbrengen, luidde zijn oordeel.

Snuffel kwam, tegen alle adviezen in, gezellig bij Andrea wonen. Het was liefde op het eerste gezicht geweest, en dat typeert de betere relaties. Snuffel betekende alles voor haar. Gebaseerd op wederzijds vertrouwen deelden zij hun leven, de goede en de slechte tijden. Want die slechte tijden bleven niet achterwege. De oordelen en kritieken waren niet van de lucht, toen Andrea wegzonk in een depressie, en de toekomst er ineens weer minder zonnig uitzag. Maar een hond is een trouwe metgezel, en vult als geen ander de innerlijke leegte op. Een hond staat je bij, letterlijk en figuurlijk, en geeft je de troost die je nodig hebt. Als Andrea moedeloos onderuitgezakt in haar stoel zat, sprong Snuffel op haar schoot en begon zachtjes haar hand te likken. Bovendien zorgde Snuffel ervoor dat ze drie keer per dag de deur uit kwam. De verzorging en structuur waarin ze volgens experts tekort schoot, betekenden uiteindelijk haar herstel.

Andrea’s diepe vriendschap met haar Snuffel was er een van de zuiverste soort, die ze met een mens nooit had kunnen delen. Snuffel slaagde erin zijn baasje moed te geven. Andrea zag in haar trouwe viervoeter een reden om door te vechten, een bijzondere vriend die haar kracht gaf. Tegen de adviezen van buitenstaanders in had zij haar hart gevolgd.

Als ik Andrea nu met Snuffel zie wandelen in het park, dan zie ik een jonge, levenslustige vrouw. Sinds kort krijgt ze vaak gezelschap van een vlotte man met een collie. Je weet hoe dat gaat met vrijgezelle hondenbezitters…

Eleonoor Willemsen – de Boevère

	 LIEVE VLEKKIE

SORRY VLEKKIE MAAR IK MOET JE IN LATEN SLAPEN

MOEST DAARVOOR WEL HEEL ERG VEEL MOED BIJ ELKAAR RAPEN
HET DOET MIJ ECHT HEEL VEEL PIJN EN HEEL VEEL VERDRIET
OM JOU NOG DOOR TE LATEN LEVEN MET JE PIJN DAT VERDIEN JE NIET
IK MOCHT JOU MAAR LIEFS 19 JAREN LANG VERZORGEN

DAT HEB IK MET HEEL VEEL LIEFDE GEDAAN ZONDER ZORGEN
IK KON NU ECHT NIETS ANDERS DOEN MIJN LIEVE SCHAT

WE HEBBEN VEEL STEUN EN OOK VEEL PLEZIER MET ELKAAR GEHAD
HET IS VANAF 16 JUNI OPEENS HEEL SNEL ACHTERUIT GEGAAN
HET GING VEEL TE SNEL EN KON HET ZELF OOK NIET GOED AAN NATUURLIJK WILDEN STREPIE EN IK JOU NOG LANG NIET KWIJT
MOEST DEZE BESLISSING WEL NEMEN MET HEEL VEEL SPIJT

IK KAN SAMEN MET STREPIE MET EEN GOED GEVOEL TERUG KIJKEN EN MET EEN WARME HAND OVER MIJN EN STREPIES HART STRIJKEN STREPIE EN IK ZULLEN JOU ECHT NIET ZO SNEL VERGETEN

JE BLIJFT NATUURLIJK WEL IN ONS HART DAT MOET JE WEL WETEN
WE HEBBEN ALLE 3 STEUN AAN ELKAAR GEHAD EN OOK VEEL GENOTEN
NU JIJ NA ZOVEEL JAREN ER NIET MEER BENT VINDEN WIJ HET KLOTEN VANDAAG MET JOU NAAR DE DIERENARTS GEGAAN MET JOU OP MIJN ARM DAT UREEMDE GEVOEL OP 22 JUNI VOELDE JIJ AL NIET MEER WARM

JE WAS ECHT HELEMAAL OP EN HAD HEEL WEINIG KRACHT

JE WOOG NOG MAAR ANDERHALF KILO ZO WEINIG HAD IK NIET VERWACHT

ZAG NATUURLIJK WEL DAT JE HEEL ERG DUN WAS EN HEEL ERG ZWAK TOCH STRIBBELDE JE NIET TEGEN JE WAS RUSTIG EN LAG OP JE GEMAK VOLGENS MIJ VOELDE JIJ HEEL GOED AAN WAT ER GING KOMEN

HEB TEGEN JE GEPRAAT EN KAN NU ALLEEN VAN EN OVER JOU DROMEN BEN TOT HET ALLERLAATSTE MOMENT BIJ JE GEBLEVEN

HET GING HEEL ERG SNEL HET DUURDE OOK MAAR EVEN STREPIE IS JOU HEEL VAAK AAN HET ZOEKEN

IN ONS HUIS IN ALLE GATEN EN HOEKEN

HET AFSCHEID WAS HEEL ERG MOEILIJK MAAR VOELT TOCH GOED

JE HAD EEN MOOI LANG LEVEN HIERBIJ GEVEN WIJ JOU DE LAATSTE GROET
 DAG LIEVE SCHAT

 STREPIE EN JE VROUWTJE

 B. van Wolferen

Het wonder van de viervoeter

Het was juni, Jan was eten aan het klaarmaken, Mien was met de hond aan het wandelen.

Ze gingen aan tafel, nadat ze gebeden hadden gingen ze eten, ze leefden heel bewust: eieren uit de kip die ze geadopteerd hadden uit eigen tuin, Jan wist veel van koken af, ze woonden vlakbij een instelling

Na het eten gingen ze de hond uitlaten, ze kwamen een man tegen die deed raar, die balde zijn vuisten en deed ze weer los en begon opnieuw. De hond genaamd Boris ging voor Mien staan en beschermde Mien, Mien werd er angstig van want die had straatfobie. Dus de hond was een zetje om buiten te komen, nadat ze geknuffeld en getroost was door Boris, ze trilde er haast van, liepen ze terug naar huis.

De volgende dag, vertelde ze het aan de psychiater die zei: ja dat kan de hond mocht niet mee. Nadat ze medicijnen gehaald had, ging ze terug. Jan had last van aanvallen die hij overgehouden had aan een ongeluk. Mien zag dat en rende in paniek naar buiten.

Jan was op de hond gevallen en die schrok en Mien ging hulp halen. Nadat ze bij mensen aanbelde om even met hun telefoon hulp te bellen, verbaasde ze zich dat ze buiten was gelopen. Dus nadat ze het had uitgelegd, zeiden de mensen dapper hoor, de hulp was er in 10 minuten. En Mien regelde voor zichzelf ook vervoer dat ze weer thuis kwam, nadat ze thuis was, en medische hulp was verleend, was ze vol lof over zichzelf, ze raakte er niet over uitgepraat

De hond zei mocht je geloven dat dieren kunnen praten.

Moraal van het verhaal: je bent duizend maal sterker dan je zelf bent.

Mw. P. Kusters
Mijn kat als huisdier.

Waarom mijn kat zo belangrijk is, wil ik uitleggen. Mijn kat is super intelligent. Daarom wil ik hem aan het woord laten hoe hij zich voelt.

Mag ik me even voor stellen: ik ben Maik een twee jaar oude kater. Nou ja kater, ik ben weliswaar gecastreerd, maar ik voel me desondanks nog een echte man.

Rare, leuke, lieve en ondeugende dingen maak ik mee. Daar wil ik u wat over vertellen.

Allereerst wil ik in het algemeen over het gedrag van een kat vertellen. Wie kent hem niet, de kat? We zijn echte roofdieren. Gewoonlijk worden we met drie tot zes kittens geboren. Helaas zijn we dan nog blind, maar ongeveer na een week gaan onze ogen open. Als we acht weken oud zijn, mogen we bij onze moeder vandaan gehaald worden. Helaas gaat dat niet altijd op, ik ben namelijk al na zes weken weggehaald en dat vond ik niet leuk.

Inmiddels ben ik daar gelukkig al lang overheen, maar ik wil nog wel zo af en toe bij mij baasje knuffelen. Hierbij druk ik met mijn nageltjes van mijn voorpoten lieflijk in haar kleding. Helaas vindt ze dat niet altijd even leuk.

Gemiddeld kan een kat tussen de twaalf en vijftien jaar oud worden. Sommige katten worden zelfs ouder, neem nou Bart. Hij is een rode kater en een echte heer. U weet wel zo statig. Bart zijn baas gaf vorige week nog een groot feest, omdat hij twintig jaar is geworden. Ik hoop als ik die leeftijd heb bereikt, ik nog net zo’n heer wordt als Bart.

Ja, ik moet toegeven dat wij erg ijdel kunnen zijn. We wassen ons een paar keer per dag. Zelf was ik me elke keer als ik gegeten heb, als ik in het zonnetje lig en wanneer ik er zin in heb.

Verder vind ik het heerlijk om met mijn baasje te praten. Praten denkt u? Ja, wij katten kunnen praten al is het niet met woorden. Nee, wij miauwen als we iets gedaan willen hebben. Bijvoorbeeld als ik naar buiten wil of iets wil eten, dan ga ik net zo lang zielig en klagend zitten miauwen tot mijn baasje er aan toegeeft.

Als ik boos ben of bang ga ik blazen en soms grommen.

Als ik met mijn baasje wil praten mompel ik zachtjes. Bij sommige katten, zie je dat ze gaan mekkeren. Zelf vind ik dat niet zo gepast. Ik ben een echte heer dus ik wil zo beleefd mogelijk blijven.

Als ik het naar mijn zin heb, ga ik spinnen en geef ik ook graag kopjes aan de meubels en bij mijn baasje. Dat doe ik om mijn geur bij haar achter te laten en om te laten zien dat ik ze aardig vind. Denk nou niet dat ik niet zonder haar kan, nee ik heb een eigen wil en bepaal zelf wat ik doe. Zoals gisteren zat het baasje aan de computer. Nou dat vind ik niet erg, maar het moet niet te lang duren. Ik wilde lekker even met haar kroelen, maar ze bleef maar door typen. Ik begon te miauwen, eerst zachtjes, later harder. Toen dat niet hielp begon ik om haar benen heen te draaien. Dat hielp natuurlijk ook niet dus sprong ik op haar schoot. “Ga eens liggen,” zegt ze dan, daar laat ik me ook niet mee afschepen. Dus sprong ik maar op de tafel en ging ik over het toetsenbord heenlopen (wat ze overigens niet leuk vindt). En ja hoor, ik heb het weer voor elkaar. Eindelijk krijg ik de aandacht die ik wilde.

Zo zie je maar weer, waar een wil is, is een weg of de aanhouder wint!

Is dit herkenbaar?

Vriendelijke groetjes van Maik de Kater.

Ingezonden door Miny Warman
De Ark van Noach

Hoe kom ik aan die naam? Ik ben ‘kind aan huis’ bij de dierenarts. Nu zullen jullie denken dat klinkt verdrietig. Soms was het ook erg verdrietig, andere keren waren er juist weer fijne dingen om naar terug te kijken.

Hoe ben ik ‘kind aan huis’ geworden bij de dierenarts?

Lang geleden bracht een vriendin een poesje, gevonden in een dorp, hij was ‘van niemand’. Maar midden in vakantietijd, ja gewoon ‘gedumpt’. Deze kater is elf jaar geworden, een heel bijzondere kat Mick was mijn ‘vriend’.

Altijd weer ‘vond’ ik een diertje in nood. Ben geen lid van de dierenbescherming, maar ‘vlieg’ overal op af. Als mensen niet goed voor hun dieren zorgen zeg ik er wat van. Willen ze niet ‘luisteren’ ga ik hogerop. Elk dier heeft recht, dieren zijn afhankelijk. Bij mij heeft het altijd genezend gewerkt. Ben namelijk veel depressief geweest en manisch depressief.

Elke dag mocht ik zorgen voor hun. Er waren veel nier- of andere patiënten bij. Veel zorg, veel werk.

Mijn huisarts woonde dicht bij de dierenpraktijk. Hij zei “Co ik zag je weer fietsen met een mandje achterop.” “Ja,” zei ik, “toen heb ik een kat gevonden met kiespijn.” Hij moest drie kiezen missen. Toen het vreemde dier wakker werd in een vreemde badkamer, kreeg ik eerst een tikje (lief hè?). Kijk voor deze beloning doe ik dit werk. Voor mijn gezondheid heeft het alles betekend.

Zonder dieren geen zorg.

Zonder dieren geen aanspraak.

Zonder dieren geen kopjes, als ik huil.

Zonder dieren wil ik niet naar huis toe (vluchtgedrag).

Zonder dieren had ik niet verder gekund.

Nog steeds wachten mijn dieren thuis. Ben vaak erg somber geweest, en dacht ik wil niet verder.

God gaf me, en geeft me deze taak om te zorgen. Vandaag moest m’n konijn geopereerd worden. Hij is elf en heeft een breuk. Wij weten niet of hij het haalt.

Eens vond ik hem, hij lag al drie dagen met een gebroken achterpoot. Dat is vijf jaar geleden. Ik kan niet stoppen met… dieren te helpen. De naam van dit verhaal, heb ik gekregen van dierenarts v.d. Werff.

Ik hoop dat veel mensen schrijven hoe dieren helpen bij alle psychische nood.

Voor mij is het de beste medicijn.

Veel liefs,

Cobie de Zwaan

PS: Het is een klein stukje van een groot avontuur. Met veel tranen bij inslapen. Maar ik kan niet stoppen. Cobie
Mijn Kleintje

Hier is mijn verhaal over een heel bijzondere poes. Poes, je zou soms denken dat het een mens is. Ik kreeg haar toen zij anderhalf jaar was van een meisje dat uit elkaar ging met haar vriend met wie ze samenwoonde.

Zij moest haar huis uit en ging voor een tijdje bij haar ouders wonen, echter die hadden zelf al twee katten en een hond, dus dat ging niet.

De poes heette Loesje, tsja laat nou mijn moeder ook zo heten, dus je begrijpt ik had geen zin de hele dag mijn moeder te roepen.

Ik was toen 26 en had geen kinderen en wist het snel na een nachtje slapen: dit is mijn kleintje, mijn poezenkind. Als mensen naar haar naam vroegen, moesten ze lachen, want ze was een stevige cyperse kat.

Maar dan legde ik uit dat ze mijn kleintje was

Deze poes, ze is nu 16 geweest is zij mijn hele leven trouw geweest, in ieder opzicht. Ik had andere katten gehad, die dan opeens spoorloos waren verdwenen.

Veel verdriet dus, maar zij niet. Ging ik naar de WC, liep ze achter me aan. Een periode in mijn leven, wel zo’n twee jaar, ben ik vreselijk depressief geweest en wou ik alleen maar in bed liggen en slapen. Dus kleintje ook.

Ik sliep overdag, ‘s nachts, zoveel als ik kon en kleintje kroop steeds bij mij, als mijn beschermengel. Ging ik uit bed, liep ze me gelijk achterna. Dan deed ik de keukenla open en dan wist zij al hoe laat het was. Baasje ging weer pilletjes pakken en dan keek ze me zo aan van doe dat nou niet en bezorgd. Ik had die periode geen zin meer in het leven en nam soms vier tot zeven slaappillen tegelijk om van de wereld af te zijn. Kleintje voelde mijn onvermogen en was overal waar ik was, dus heel vaak kroop ze bij mij in bed of lag ze op het kussen naast me over me te waken. In een betere tijd nam ik een jonkie erbij. Zomaar spontaan, want ik zag hem zitten in de etalage van een dierenwinkel, nou dat heb ik geweten. Twee weken lang was het oorlog, blazen en vechten, Totdat het wonder geschiedde, ze ging hem accepteren en ging over hem moederen, als was het haar eigen jong. Het werden de grootste maatjes.

Samen naar buiten op pad, Kleintje zelfs nu nog, nu ze dus 16 is, valt ze iedere kat aan die het maar waagt een poot op haar terras te zetten. Helaas Woopie, het andere katje verdween in een keer, twee weken nadat hij gecastreerd was. Ik hoorde van Amivedi dat dat weekend wel zeven katten waren verdwenen in mijn buurt.

Kleintje begreep het niet en ik ook niet, maar we hebben hem nooit meer gezien. Daarna had ze dus weer het rijk voor haar alleen.

Hoe het kwam weer ik niet, maar op een gegeven moment als mijn vriend en ik naar bed gingen lag ik met mijn gezicht naar de muur en riep ik: “Kleintje massasie.” Dan ging ze tussen mij en de muur liggen en masseerde ik lekker haar buikje, van genot strekte ze dan haar pootjes uit tegen de muur. Na zo’n tien minuten massasie ging ze een plekje op het bed zoeken.

Tegenwoordig heeft ze haar eigen paarse kussen naast mij tegen de muur aan. Trouw gaat ze dan mee naar boven als ik zeg “we gaan slapie doen.” Nou slapie doen is ze gek op, zeker in de winter doet ze niets liever als op het kussen op bed liggen. Als ik dan eens een middag slaapje doe vind ze dat fantastisch. Gezien ik haar al 15 jaar heb is het nu tijd dat ik haar verwen en goed voor haar zorg. Heb ik altijd gedaan hoor, maar na zoveel jaar trouwe dienst verdient ze het beste en dat krijgt ze zoveel mogelijk als mijn portemonnaie toelaat. Ik moet er niet aan denken haar te verliezen. Al die jaren ben ik nooit echt alleen geweest. Zij was altijd daar. Ik hoop zeker dat ze een jaar of 20 wordt en dan zal ik toch als het zover is van haar afscheid moeten nemen van een gezellig maatje. Voorlopig is het nog niet zover en ik zou ook niet weten wat me zou overkomen als ik haar binnenkort zou verliezen.

Ze moet al wel iedere dag een pilletje, omdat ze zo’n drie jaar geleden een operatie heeft gehad aan haar schildklier. Zoals niet zoveel mensen weten heeft een kat er twee. Een mens een. Een van de twee van haar draaide overtoeren en moest verwijderd worden. Lange tijd ging het hierna heel goed, maar ongeveer een jaartje geleden ging haar overgebleven schildklier ook een beetje overtoeren maken. Om dat af te remmen moet ze iedere dag een pilletje hebben, maar dat gaat al een jaar goed.

De pilletjes werden plus minus vier maanden geleden in een keer onderhand verdriedubbeld in prijs.

Gelukkig heb ik hele lieve ouders en betalen die haar pilletjes.

Wel ik hoop heel erg dat ik haar zeker nog vier jaar bij me kan houden, maar dat begrijpen jullie zeker wel na dit verhaal.

Als zij sterft, sterft ook een beetje van mij. Zo zijn we verbonden. Ik heb wel eens gedacht dat ze de reïncarnatie was van mijn groepsleider van het psychotherapeutisch centrum, die toevallig precies 16 jaar geleden omkwam bij een auto-ongeluk. Ik weet het niet hoor. Ik geloof dat we dat soort dingen kunnen. Voorlopig heb ik nog mijn kleintje en als alles goed gaat over twee jaar een echt mensenkleintje. Een baby, ik zal heel benieuwd zijn hoe zij daar op zou reageren. Wel, de tijd zal het uitwijzen en ik wens iedereen zo’n trouw dier toe.

Yvette van Doorn

Huisdier op recept?

Vroeger mochten er in mijn ouderlijk huis geen dieren komen. Het was een groot gemis. Ik had zoveel liefde te geven die ik niet echt kwijt kon. Wat had ik graag willen knuffelen, aaien en verzorgen.

Toen ik zelf moeder werd, kwam er ook een dwergkonijntje in huis. Wat een plezier gaf dat. Sommige mensen bestempelen ze als domme beestjes, maar ze zijn zo slim. Bij de geboorte van ons tweede kindje rees de vraag of de oudste jaloers zou zijn. Nee niet mijn zoontje, maar het konijntje vroeg om extra aandacht. Als ik beneden kwam met de baby dan ging hij tekeer in zijn kooi. Zo gauw hij een aai over zijn bol had gekregen, kon ik rustig met de baby aan de gang.

Er zijn inmiddels jaren verstreken. Mijn man is nu mijn ex en de volwassen kinderen zijn hun eigen weg gegaan. Nog steeds heb ik een lief konijntje in huis. Hij geeft me veel plezier. Als ik op het balkon zit, huppelt hij om me heen en speelt met zijn kartonnen koker. Op schooit gaat hij dicht bij mijn hart zitten en is heel kalm. Die rust brengt hij ook op mij over. Bij mijn thuiskomst staat hij rechtop in zijn kooi. Hij wacht op een lekkere aai, waar wij beiden van genieten.

Tien jaar ben ik nu onder psychiatrische behandeling. Regelmatig ben ik opgenomen geweest. Hoewel ik medicatie en gesprekken heb, zijn de stemmingswisselingen soms groot. Met tussenpozen zit ik in een diepe depressie en ben ik suïcidaal.

Al jaren probeert mijn psychiater me te overreden een hond te nemen. Dan is het zeker dat ik buiten kom. Het kost me nu moeite om dagelijks minimaal een half uur te gaan wandelen, zo zonder doel. Ik wilde alleen geen hond ´op recept´. Nu ben ik er aan toe, maar ga niet over een nacht ijs. Ingo, mijn konijntje, voelt haarfijn mijn stemming aan. Als ik onrustig ben, verbouwt hij zowat zijn kooi. Hij krabt de bodembedekking opzij en scheurt de onderliggende krant aan flarden. Hoezo een dom dier? Hij laat me inzien dat ik verkeerd bezig ben. Goed zo, Ingo! Een hulpverlener kan me er niet beter op wijzen dat het niet goed gaat.

Zal een hond mij ook zo goed aanvoelen en misschien ongewenst gedrag vertonen als ik onrustig ben? De twee plaatselijke dierenartsen zeggen dat een hond stemmingen feilloos aanvoelt. Hij blijft wel altijd trouw aan zijn baas. Beide artsen hebben mij goed geadviseerd en op weg geholpen. Nu sta ik ingeschreven bij een rasvereniging voor de adoptie van een volwassen, grote hond. Het wordt een Labrador, een teef, die door omstandigheden voor herplaatsing in aanmerking komt. Het kan even duren want er is een wachtlijst. Het plezier begint nu al. Af en toe koop ik vast wat. Voerbakken, een riem, speeltjes en een placemat met afbeeldingen van hondepootjes, voor onder de voerbakken, liggen te wachten. Ook een reisdrinkfles is er, voor als we samen met de trein op pad gaan, naar het strand bijvoorbeeld. Voor mij wordt dat lekker uitwaaien zodat mijn hoofd leeg wordt. Zij kan fijn rennen en spelen in de branding. Mezelf verwen ik ook met leuke gebloemde regenlaarsjes en een felgekleurd waterdicht jack. Weer of geen weer, we zullen naar buiten gaan.

Was ze maar vast hier, ik kan bijna niet wachten. We gaan wandelen, spelen, zwemmen en veel mensen en andere honden ontmoeten. Door haar zal ik mijn zinnen kunnen verzetten en… ik heb een plan. Bij de plaatselijke woon- en zorgcentra ga ik vragen of we wekelijks mogen komen. Ik wil graag mensen die van dieren houden en ze niet mee mogen nemen in hun huidige woonvorm laten genieten van mijn hond of konijntje. Hopelijk lukt dat. Mijn dromen ´s nachts zijn nog niet zo fijn, maar mijn dagdromen zijn geweldig.

We komen er wel, mijn konijntje, mijn hond en ik.

Eva Maria van den Berg

Dieren als Therapie
Als ik mijn poezen niet had gehad, dan denk ik dat ik er misschien niet meer zou zijn. Ik kwam mijn bed niet uit voor mezelf, maar wel om mijn poezen van eten en drinken te voorzien. Tenslotte moesten de kattenbakken ook schoon gemaakt worden, want dat het zou stinken in mijn huis, wilde ik dan ook weer niet. Heel raar als je nagaat dat het me verder allemaal om het even was hoe mijn huis erbij stond.

Maar dan komen die mooie bontjes tegen je aanliggen, spinnen en kopjes geven, want ze vragen ook aandacht. Ik spreek alleen voor mezelf, want ik heb raskatten Burmezen en dit zijn toevallig wel katten die erg op de mens gericht zijn.

Ik moest twee jaar geleden een zware operatie ondergaan, mijn baarmoeder moest verwijderd worden. Dit is natuurlijk voor een vrouw met een kinderwens en inmiddels toch ook al weer te oud om eventueel nog kinderen te krijgen (en ook nog eens geen partner), best een zware beslissing en uiteraard ook zware ingreep.

Ik kwam thuis uit het ziekenhuis en maakte me er eigenlijk al zorgen over, hoe ik dat moest oplossen met slapen, want de poezen sliepen toch altijd bij me in bed. Wat als ik nu de deur dicht deed, want met zo’n groot litteken wil je geen poezen op je buik. Ik hoefde geen beslissing te nemen, want ze lagen alle 5 al in bed voordat ik erbij klom. Ik was zo blij dat ze bij me lagen, dat was zo’n troost! En tot mijn verbazing kwamen ze niet in de buurt van mijn buik.

Ik was onder de gelukkige omstandigheden, dat mijn zuster voor drie weken bij mij logeerde om mij te verzorgen. Maar zodra ik beneden was en mij lekker installeerde op de bank, kwamen alle vijf mijn Burmezen bij me liggen. Niet op mijn buik, maar net daarboven, mijn zuster heeft er foto’s van genomen, omdat het zo ontroerend was. Zodra ik me lichamelijk wat beter ging voelen, kwamen ze ook weer af en toe bij haar liggen.

Maar nu ik een zware depressie heb gehad en daar nog van aan het genezen ben, kan ik me zo goed voorstellen dat als ze er niet waren geweest deze laatste twee jaar, ik heel andere keuzes had gemaakt in mijn leven. Nu ben ik zo blij dat ze er zijn en dat ze me nog elke dag plezier geven en troost. Die zachte vachtjes die langs je benen strijken, die lieve ogen die je aankijken en de warme lichaampjes die in bed lekker languit tegen je aan komen liggen. Ik wil het voor geen goud meer missen! Je kunt tegen ze aanpraten en ze lopen niet weg, je kan met ze huilen, lachen en knuffelen wanneer het jou uitkomt, ze zullen er altijd voor je zijn.

Dan is er ook nog hond Yoda, niet van mij maar van heel goede vrienden. Twee keer in de week ben ik in de gelukkige omstandigheid dat ik met haar kan gaan lopen in een heerlijk recreatiegebied, waar een meertje is voor honden om in te zwemmen. Nu kom ik dus ook de deur weer uit en met plezier, want zij wacht op me! Ze is blij om mij te zien en als ik me niet helemaal lekker voel of op mijn gemak, dan komt ze heel dicht bij me lopen om me te beschermen. Ik beweeg weer, want zij heeft dat nodig en ik ook, dus loop ik twee keer per week met haar, per dag zo’n anderhalf uur lang, genietend van haar en van de natuur. Dat het zo ver goed gekomen is met mij en dat ik door wilde, dank ik echt aan deze dieren, die me zo veel ongekunstelde liefde geven, alles eerlijk en zonder prijs.

Monique Schouten

Ik denk dat dieren een hele grote hulp kunnen zijn

Ik denk dat dieren een hele grote hulp kunnen zijn in de psychiatrie, omdat een dier in staat is onvoorwaardelijke liefde te geven.

Ik ken een verhaal over een jongetje dat heel bang was voor honden, en bij een psycholoog kwam omdat het heel storend voor hem en zijn ouders was dat hij zo bang was. De psychologe, die zelf een labrador retreiver had, nam deze mee om de jongen te wennen aan het contact met de hond.

Iedere keer dat de jongen kwam, werd de periode dat de hond aanwezig was iets langer, totdat de jongen uit zichzelf naar de hond toe ging en de hond begon te knuffelen. Het einde van de therapie was dat de jongen zijn angst voor honden had overwonnen, en geen moeilijkheden meer maakte als hij samen of met z'n vader of moeder een hond tegenkwam op straat.

Ik ben er zelf inmiddels van overtuigd dat een vis wel degelijk kalmerend werkt. Zelf had ik een vissenkom met een mooie sluierstaart erin, en als ik (NAH) stressig was en naar de vissenkom zat te kijken, dan werd ik vanzelf rustig.

De vis is inmiddels al lang overleden, maar we hebben vijf katten, en ook deze zorgen zowel voor mij als voor mijn dochter met PDD-NOS/ADHD voor een afname van stress.

Binnen de psychiatrie zou men veel meer naar dieren moeten kijken als het uitkomt in de behandeling, ik ben zelf ervaringsdeskundig, en heb nog steeds baat bij contact met dieren.

Als kleuter van vijf jaar, nadat ik drie weken in coma had gelegen, en na een periode revalidatie naar huis mocht, stelden mijn ouders voor om voor mij een dier te nemen. Ik had de keus tussen een hond of een kat, en ik koos voor de kat. Ik heb heel wat afgeknuffeld met de kat, en hij met mij. Ik heb nog steeds katten, en nog steeds heb ik een werkelijk contact met deze dieren. Ze voelen stemmingen aan en reageren daarop.

Soms zie ik de kat ook als waarschuwingsmeter, als ikzelf dreig door te draaien. Dieren zijn veel fijner afgestelde wezens, en kunnen echt iemand helpen.

Heel erg bedankt voor de vraag, en graag geschreven.

Groeten van

Tessa M. Hoekstra

Er was eens…

Er was eens… een geitje. Ze werd tegelijk geboren met haar zusje. Haar moeder verstootte haar en wilde niet dat ze bij haar dronk. Als ze niet oplette ging moeder op haar staan of gaf haar een kop-stoot met haar scherpe hoorns. Haar zusje werd steeds groter en sterker en probeerde haar telkens omver te gooien. Als de man met de hoed niet was gekomen was het geitje er niet meer geweest. Maar hij was er wel en kolfde melk af bij haar moeder en voerde haar met een flesje. Hij noemde haar Bella en langzaam maar zeker werd ze groter en sterker. Terwijl haar moeder en zusje terug-gezet werden in de geitenkudde bleef Bella in de buurt van de man met de hoed. Hij zette haar tussen de honden en hoewel dat aanvankelijk best spannend was, gingen de honden haar accep-teren. Nu wordt Bella iedere dag samen met de honden uitgelaten. Ze heeft het goed naar haar zin!

Er was eens… een ezeltje. Hij heette Isidoor. Toen hij werd geboren had hij een broer die 1 jaar ouder is. Zijn vader en zijn broer vochten steeds met elkaar en zijn moeder deed van alles om hem te beschermen als die 2 wild tekeer gingen. Soms was het moeilijk voor haar ervoor te zorgen dat hij niet tussen die 2 vechtjassen belandde. Zijn vader was ook heel lastig voor zijn moeder. Ze hadden voortdurend ruzie en de kleine Isidoor drukte zich steeds angstvallig tegen zijn moeder aan. Toen kwam de man met de hoed en bracht zijn vader naar een grote weide waar pony’s en geiten lopen. Nadat zijn vader weg was werd het rustig. Isidoor durfde wat verder bij zijn moeder vandaan te gaan en begon langzamerhand met zijn broer te spelen. Het leven was ineens veel gemakkelijker!

Er was eens… een hond. Hij heette Max. Hij was een stoere, dappere hond, die heel hard kon blaffen. Hij was op een dag weggelopen en de man met de hoed had hem overal gezocht. Toen hij een week weg was had de man de moed al opgegeven, maar hij werd gebeld en kreeg te horen, dat Max 75 km verderop was gevonden. Hij had zijn achterpoten gebroken en zijn rug was ook hele-maal niet in orde. Max werd geopereerd en na een lange moeilijke tijd knapte hij weer op. Hij kan nog steeds heel hard lopen en ook heel hard blaffen. Hij is alleen bang voor mensen geworden…

Er was eens… een heel mooi glimmend zwart raspaard. Hij woonde in de Pyreneeën in een kudde met 9 dezelfde paarden. Zijn baasjes hadden hem Happy genoemd. Niet helemaal toepasselijk, want hij was allesbehalve happy. Hij stond in de kudde helemaal onderaan in de rangorde en werd door zijn soortgenoten flink op zijn huid gezeten. Hij was onzeker en angstig geworden en omdat hij zo groot en sterk is, werd dat te gevaarlijk. Zijn baasjes durfden niet op hem te rijden en vonden het erg moeilijk met hem om te gaan. Ze belden de man met de hoed en vroegen hem of hij hem wilde hebben. Hij moest hem dan wel zelf ophalen en vervoeren want dat vonden ze veel te riskant. De man kwam hem ophalen en toen hij op de plaats van bestemming was gekomen vluchtte Happy weg waardoor de man viel en enige meters werd meegesleurd.

De man werd helemaal niet boos en plaatste hem in een kudde met allemaal verschillende paarden. Hoewel hij aanvankelijk heel erg bang bleef, begint hij nu vriendschappen te sluiten en zijn plaats in de kudde in te nemen. Hij voelt zich nu veel beter en heeft van de man met de hoed de naam Gideon gekregen.

Wie is die man met de hoed en waar wonen Bella, Isidoor, Max en Gideon?

De man met de hoed is de paardentrainer/beheerder van de Rainbow Ranch in Spanje, waar Bella, Isidoor, Max en Gideon met nog 11 paarden, (allemaal verschillend in uiterlijk en karakter), 3 pony’s, 4 honden, 25 geiten, 3 ezels, 30 kippen, 8 hanen, 4 ganzen en 1 kat allemaal bij elkaar wonen.

Samen met de paardentrainer en 3 therapeuten vormen zij een team, dat met name patiënten met ernstige problematiek of psychiatrische stoornissen te hulp komt. Zowel de dieren als de paardentrainer functioneren als rolmodellen. Op een veiliger en directer manier dan in verbale therapieën soms het geval is, wordt inzicht verkregen in de eigen thema’s van de patiënt terwijl oplossingen worden gecreëerd dan wel een overdosis eigenwaarde wordt toegediend.

Theorie

De Rainbow Ranch is opgezet naar aanleiding van de hulpverlening aan de slachtoffers van de Nieuwjaarsbrand in Volendam. Vooral daar maar ook in de alledaagse (20 jarige) psychologiepraktijk werd duidelijk, dat voor sommige patiënten verbale therapieën onvoldoende (blijvende) resultaten geven. Vooral als het gaat om ernstige traumatische gebeurtenissen of problematiek, die voortkomt uit een vroege, preverbale, fase. Na een uitvoerige expertise in de Verenigde Staten, Duitsland en Oostenrijk is een methode ontworpen die ontleend is aan de EAP (Equine Assisted Psychotherapy) en de AAT (Animal Assisted Therapy) en faciliterend dan wel motiverend werkt t.a.v. het psychotherapeutisch proces.

De kern van de methode is, dat de behandeling wordt uitgevoerd door een psychotherapeut en een (gekwalificeerde) paardentrainer. Er wordt gewerkt in een natuurrijke omgeving, die een duidelijk andere horizon biedt dan de alledaagse werkelijkheid. Er wordt tijdens een verblijf op de Ranch van 1 week, fulltime, gebruik gemaakt van de dieren in het algemeen en paarden in het bijzonder. Door middel van metaforen, waarbij de dieren een hoofdrol spelen, wordt een link gelegd met de alledaagse werkelijkheid en problematiek van de patiënt. Het aanbieden van een optimale holdingenvironment en krachtige correctief emotionele ervaringen zorgen voor een nieuwe gehechtheidrepresentatie, waardoor het gevoel van eigenwaarde wordt vergroot en een basis wordt gelegd voor verdere groei en ontwikkeling.

In deze methode ligt de nadruk meer op het ervaren dan op de cognities, waardoor zij niet alleen voor volwassenen, maar ook voor kinderen, geschikt is.

Helpen huisdieren?

Wij kunnen deze vraag tot nu toe alleen maar met ja beantwoorden, hoewel we ons realiseren, dat we ons, in deze tijd van evidence based onderzoek, op glad ijs bewegen.

Waarom dan toch ja? Omdat onze patiënten, inmiddels meer dan 80 in getal, ja zeggen. Omdat zij precies kunnen aangeven, wat er veranderd is en waarom. Omdat er steeds meer patiënten vanuit de psychiatrie de behandeling hebben ondergaan dan wel ernaar worden verwezen. Omdat degenen die inmiddels al meer dan 2 jaar geleden de behandeling hebben ondergaan nog steeds zeggen, dat het een keerpunt heeft betekend in hun leven en hun therapeutische carrière.

Hoewel we het tijdens de behandeling iedere keer weer zien gebeuren, blijven we ons de vraag stellen, wat precies helpt en hoe dat mogelijk is. We zijn dan ook bezig met het doen van een wetenschappelijk onderzoek, begeleid door de diergeneeskundige faculteit van de universiteit van Utrecht. Omdat we het niet na kunnen laten wetenschappers te zijn en dus niet genoeg hebben aan onze eigen ervaringen en die van onze patiënten!!

Aan 1 van onze patiënten hebben we de vraag gesteld welke waarde dieren in het algemeen en paarden in het bijzonder voor haar hebben gehad. In het onderstaande gedicht verwoordt zij wat haar ervaring was.

Gedicht voor Yasmin van S.

Ik zie je al in de verte staan,

Jij mij ook.

Je valt me meteen op,

Er is magie.

Je staat zo open voor mij, ontvankelijk,

En je bruist van energie.

In jouw ogen zie ik de toekomst,

Ongeacht de waarheid die een toekomst, wat voor een dan ook, onmogelijk maakt.

Zodra ik op je wegrijd voel ik vrijheid, oneindige mogelijkheden.

De stem van Rein, de bergen om ons heen, en dan gebeurt het, wij zijn één.

We doen ons kunstje,

Zelfs je tegenstribbelen staat niet in de weg, dat ik mij één met jou voel.

Je hoofdje gebogen,

Je voetjes in het zand.

De wind neemt ons mee,

Jij en ik als één.

Je draagt mij,

En je draagt het zware voor mij. Dat wat ik normaal niet dragen kan.

Samen dragen we de pijn. Nooit meer alleen, dansend met jou.

Maar daarna moeten ook mijn voeten weer in het zand,

Ik leid je met mijn hand,

Naar de andere paarden,

Waar jij je thuisvoelt.

Je mengt je bij hen, je hoort bij hen, en ik?

Ik voel nu pas wat ik te dragen heb.

Omdat ik het weer alleen moet doen,

Dankjewel Yasmin, dat wij samen mochten dansen.

S. is op 24-jarige leeftijd overleden aan een ongeneeslijke ziekte

Yasmin is een 8-jarige schimmel

Inge Umbgrove,

(klinisch psycholoog-psychotherapeut, praktijkhouder van psychologenpraktijk SPEL Waterland-Amstelland en medeoprichter van de Rainbow Ranch)
Rondjes.

Eerst kon ik alleen maar heen en weer… nu draai ik rondjes. De hele dag. Er zijn mensen die zeggen dat je gek wordt van rondjes draaien. Misschien is dat wel met mij gebeurd… misschien ook niet. Eerst was ik ergens anders. Daar waar ik alleen maar heen en weer kon. Er waren daar meer zoals mij, toen werd ik opgehaald. Hier was het beter, zeiden ze. En dus draai ik hier rondjes.

Ik ben hier niet alleen. Er zijn er meer. Geen van hen draait rondjes. Maar sommigen hebben boze ogen, anderen huilen. Meestal komen ze bij mij aan tafel. Hun grote ogen kijken me dan aan. Soms wijzen ze naar me en dan zie ik ze praten. Ze zullen het wel over mij hebben… denk ik dan.

Tik…tik…tik… boze ogen en een boze hand, prikken met een schaar in de tafel. Tik…tik…tik… ik word gek van het geluid. Tik...tik…tik. Ik probeer weg te komen, maar iets houdt mij tegen. Tik….tik…tik. De ogen worden bozer… Ik knijp mijn ogen tot spleetjes, de boze ogen zijn nu bijna weg, maar het geluid gaat door. Zenuwachtig kijk ik omhoog, maar daar kan ik niet langs. Het getik gaat nu sneller. Tik..tik..tik..tik. Ik kijk naar de boze ogen… de boze ogen kijken naar mij. Even maar… ik verzamel moed. Tik..tik..tik..tik… ik weet niet of het mijn hart of de schaar is die ik hoor… Ik hap naar lucht en probeer langzaam dichter bij de boze ogen te komen…

Het getik stopt…..

De boze ogen klaren op. Ik hang stil op mijn plek. Weer klinkt er getik… maar nu is het ander getik. Getik van een hand op het glas… ”Daaag visje,” klinkt er boven mij… De opgeklaarde boze ogen drukken zich zowat tegen het glas. De schaar staat vergeten rechtop geprikt in de tafel…

Trouwens… heb ik jullie al verteld dat ik vroeger alleen maar heen en weer kon?
Nu draai ik rondjes.

Dirma Brand-van der Sluis

PS: Vorig jaar ben ik een tijdje werkzaam geweest op de activiteitentherapie van een PAAZ. Mijn verhaal gaat over Atje, de goudvis van de activiteitentherapie.

Mijn drie kameraden

Hè verdorie, ik ben alleen en voel me helemaal niet goed. M’n huis ziet er elke dag hetzelfde uit en hoe ik mijn kamer ook verander, alles staat stil, ook ik.

Ben al weken, nee maanden depressief. Ik kom niet vooruit en m’n gesprekken bij de SPV-er leveren ook niks op. Althans zo ervaar ik het. Geen beweging, weinig actie en oh zo moe.

Ik kom niet vooruit. Niet achteruit. Zoals ik al zei: ‘Alles staat stil.’

Totdat…

‘Ah, wat zijn ze lief hè’, zeg ik tegen m’n vriendin in het asiel. Ze kijken me allemaal zo aan van: ‘Neem me mee Manon, ik wil bij jou zijn.’ Ik raak helemaal vertederd. Het liefst neem ik ze allemaal mee, maar goed, dat kan helaas echt niet. Ik neem afscheid van alle katjes en ga naar huis.

Twee dagen later belt mijn moeder: ‘Manon ik heb een advertentie uit de supermarkt meegenomen en daarop staat of er iemand is die voor Siep en Pluk wil zorgen. Een poes en een kater!’ Ik krijg het telefoonnummer van de eigenaar en bel meteen.

Het klikte direct tussen ons en dezelfde week ging ik Siep en Pluk bewonderen. Siep, een parmantige grijze kater loopt eigenwijs om me heen. Ik aai hem voorzichtig. Pluk spint en draait rondjes op de grond. ‘Helaas’, zegt de bazin ‘ik moet ze wegdoen omdat ik er allergisch voor ben.’

Ik ben helemaal verkocht en ik voel de emotie van blijdschap. Wat een aanwinst zeg. Twee weken later worden Siep en Pluk gebracht. Het was een emotioneel afscheid van het gezin.

En zo begon ik mijn leven verder te leven met twee schatten van katten erbij. Niks stond meer stil. Pluk rende achter de vliegjes aan, er was gerommel in de kattenbak en ‘s nachts ging ik zo moeilijk mogelijk liggen om Siep en Pluk een heerlijke nachtrust te bezorgen!

Er veranderde zienderogen iets binnen in mij. Ik vond het heerlijk om mijn lieve katten lekker te aaien en te knuffelen. Ze zijn ook zo dankbaar, ze knorren en trappelen heel wat af.

Na twee maanden mochten ze naar buiten. Wat een feest! Ze snoven de buitenlucht in zich op, net als ik. Het leek wel alsof ik ook meer naar buiten ging. Buiten was in eens een andere waarneming. Mijn ogen gingen open en ik zag wat voor gigantische tuin ik had en hoe mooi die was. Dit had ik al heel lang niet zo ervaren. Siep en Pluk renden door mijn tuin en ze keken me dankbaar aan. En ik dacht: ‘Dank jullie wel dat jullie bij mij zijn komen wonen.’

Ik voel… ik voel… jiehaah… en zo huppelden we met zijn drietjes door de tuin.

Sindsdien gaat het steeds beter met mij. Ik heb zelfs nog een derde kat erbij. Genaamd Stevie. Hij is komen aanlopen en na een poosje heb ik besloten dat hij deelgenoot werd van ons drietjes, dus nu zijn we met z’n viertjes.

Maar als ik alle katten in m’n tuin in huis zou nemen zou ik nu het kattenvrouwtje van Arnhem zijn. Het lijkt wel of Stevie ze allemaal naar mijn huis toe lokt en miauwt dat het bij mij oh zo gezellig is. Maar nee, drie katten om voor te zorgen is genoeg en alle andere katten die in mijn tuin lopen en een kroel nodig hebben krijgen deze dubbel en dwars.

Ik geniet elke dag van die stoeikonten, helaas is Siep erg ziek geweest in z’n bekkie, daar was ik erg bezorgd over. Het gaat iets beter maar hij heeft nog steeds pijn…

Nou maar hopen dat Liefde wonden heelt! Bij mij in ieder geval wel… JIPPIE!!!

Manon van Amsterdam

Mijn laatste wandeling met Perro.

Mijn eerste wandeling was vreemd: Perro, onze jonge barzoi was overal bang van; hij had een kennelsyndroom. Zijn fokker had hem alles van de kennel laten zien maar niets van de wereld daarbuiten.

Bij de eerste wandeling gilde hij bij het zien van een naderende hond. Hij wilde niet eens meer het huis uit van angst. Als een Martin Gaus heb ik hem gedwongen mee te gaan terwijl hij als een verstokte ezel bleef staan. Tot ik dacht: dit is toch te gek voor woorden, ik breng deze zieke hond terug naar zijn fokker.

Zelf was ik in die periode langzaam overspannen geraakt door allerlei zaken die ik zelf niet meer kon overzien. Samen met mijn negen jaar oude zoontje Thierry bracht ik Perro terug. Het leek een eindeloze rit. Vlak voor de aankomst in Borssele lieten we hem nog even uit op het strand.

Hier leek hij geen angst meer te hebben. Perro spurtte in zee en terug naar het natte zand. Hij zat onder de algen. Thierry en ik hebben ons rot gelachen. Ik kon inmiddels de gedachte niet meer aan dat Perro terug naar zijn oude baas moest, waar hij niet veel goeds kon verwachten. Dus we namen onze Perro weer mee terug naar huis. Waar ik achter op de plaats in huilen uitbarstte. Thea, mijn vrouw vroeg wat er aan de hand was. Ik kon het niet uitleggen, maar Perro zou bij ons blijven, ongeacht wat we met elkaar zouden meemaken…
Het is de moeite waard geweest. We hebben nog nooit zo’n bijzondere hond gehad. Hij was goddelijk van uiterlijk: blond met rode manen. Perro heeft een jaar met mij door de Drunense Duinen gelopen. Hij hielp me door mijn moeilijke tijd en ik probeerde wat terug te doen. Na jaren oefenen was hij over zijn grootste angsten heen. Hoewel hij altijd gestresst bleef bij het naderen van een andere hond. Als hij de kans kreeg zou hij ze allemaal te grazen hebben genomen, al was het alleen maar om rustig over straat te kunnen lopen.

Toen Perro oud werd en wat gebrekkig door een prostaat-aandoening, werd hij incontinent. Hij heeft twee lange jaren in afzondering geleefd in een grote berging, vaak vergezeld van onze oude Tosca, een gekruist teefje (zijn eeuwige vriendin), dat vier jaar ouder was.

	
[image: image6.png]

 Perro, de grote hond die mij door mijn depressie hielp

’s Zomers genoot hij van de buitenplaats waar hij langgerekt kon zonnen en de druppels urine geen probleem vormden. Tot hij bloed ging verliezen door dat vervelende prostaat-probleem.
Inmiddels had Perro ook steeds meer moeite met lopen;het blok rond was het maximale. Zwaar hijgend kwam hij dan terug en liep hij direct naar de achterdeur om op het achterplaatsje neer te kunnen zijgen. Hij hield van daaruit door de glazen achterpui oogcontact met ons en als deze openstond bleef hij keurig achter de streep: het leek wel of hij wist dat hij de boel binnen zou kunnen bevuilen.

Perro heeft bij ons het begin van zijn tiende zomer beleefd, een zeer royale leeftijd voor een groot ras zoals de barzoi. We besloten advies te vragen aan de dierenarts, maar wisten dat we geen uitgebreide medische handelingen zouden laten uitvoeren. De wandeling naar de dierenarts werd Perro’s laatste.

Onderweg naar de dierenarts besloot ik even door te lopen zodat Perro even zijn behoefte kon doen. Toen ik het zandpad rechtsaf sloeg kwam er juist een wandelaar met hond aan. Perro toonde onmiddellijk stress en ik dacht: verdomme, kan mijn hond zelfs op zijn laatste wandeling niet eens rustig uitlopen!? Ik keerde om en we liepen naar de praktijk van de dierenarts. Na een uur wachten op allerlei honden en een cavia waren we eindelijk aan de beurt. Perro kreeg een narcose-injectie en deed er acht minuten over om met open ogen in slaap te vallen. Ik bleef hem over zijn hoofd aaien toen de dokter de overdosis slaapmiddel in zijn hartstreek injecteerde. Perro ademde nog een keer en werd rustig. De eerste keer dat hij echt rust had, realiseerde ik me toen ik buiten huilde en alleen achterbleef.

Jan van Summeren
	Mijn drietal

Allereerst is er Woelie, de hond

die, als je roept, niet meer komt

ze is doof en oud

soms krijg ik het koud

omdat ik haar ga verliezen

m’n meisje, zonder kiezen

ze heeft me vaak door doen gaan

voor haar ging ik weer eten en opstaan

we hebben het goed (gehad) saam

en genieten iedere dag die we samen gaan.

Dan is er Speedy, de poes

dat is m’n lekkere snoes

praten en kroelen

ze ligt het liefst in mijn trui te woelen

gevoelig als ze is

voelt ze gelijk ‘er is iets mis’

dan komt ze troosten

zodat we opgewekt weer proosten

op de goede dingen in het leven

die door alles heen zijn geweven.

En tenslotte is er Goof, de kater

dat is niet zo’n prater

die is af en toe ondeugend

‘poesje plagen’vindt hij soms verheugend

maar hij is ook erg aanhankelijk

en voor stemverheffing ontvankelijk

wij horen met zijn vieren bij elkaar

dat is zeker waar

De vriendschap met dieren

mag je altijd vieren

Dank jullie wel, lieve dieren en vrienden

Anneke Stek

	[image: image7.png]

Bella, een proces van losmaken.

Afgelopen vrijdag heb ik mijn lieve poes Bella in moeten laten slapen. Ze was 18 jaar 14 maanden en 2 twee dagen oud. Het was geen makkelijke beslissing. Ze was al een hele tijd ziek maar ik durfde de beslissing steeds niet te nemen want er zat zoveel levenskracht in dat beestje maar ze kon echt niet meer. Lichamelijk was ze er slecht aan toe; ze had een chronische bronchitis, een gezwelletje dat steeds maar groter werd en ze had last van haar heupjes. Dat laatste was eigenlijk nog het ergst want ze kon bijna niet meer op haar achterpootjes staan. Steeds stelde ik de beslissing om haar in te laten slapen uit. M'n vriend en ik hebben het er wel vaker over gehad, maar toch zag ik steeds weer een opleving bij haar. Zolang ze nog haar behoefte op de krant deed en nog steeds op de bank sprong was er niks aan de hand, nam ik mezelf voor. Ze at en dronk ook nog steeds heel veel. De stap naar de trimsalon durfde ik al niet meer te maken, omdat ik bang was dat het haar te veel stress op zou leveren, laat staan de stap om naar een dierenarts met haar te gaan. In m'n hoofd was ik bang dat ze dan zouden zeggen dat het beter was om haar in te laten slapen en daar was ik nog niet aan toe. Ze kreeg wet keurig op tijd haar medicijnen en telefonisch had ik af en toe wel contact met de dierenarts. Nu we uiteindelijk wel de beslissing hebben gemaakt moet ik steeds terugdenken aan de tijd, die 15 mooie jaren die ik met haar heb gehad. In 1993 zou ik tijdelijk op haar passen maar omdat m'n vriendin langer moest verblijven in de kliniek, mocht ik voor haar blijven zorgen. In 1993 was ik nog samen met m’n ex-man. Als ik weer eens voor een korte tijd naar de kliniek moest, kon hij voor haar zorgen. In 1997 besloot hij om van me te gaan scheiden. Hij kon niet met m'n problematiek omgaan zei hij. Maar dankzij mij heeft hij wel een verblijfsvergunning gekregen door precies met mij 3 jaar getrouwd te blijven. Maar goed, ik heb het hem vergeven. De twee jaren daarna was een rottijd voor mij, maar met Bella kon ik de wereld aan. Zij was degene die me altijd weer in de realiteit bracht als ik psychotisch was, ik hoefde alleen maar in haar ogen te kijken en ik wist dat ik nergens bang voor hoefde te zijn. We waren samen gelukkig en we waren samen verdrietig. Maar toch kreeg ik een terugslag en Bella heeft mij daar doorheen geholpen. Omdat niemand anders voor haar kon zorgen had ik de afspraak op de afdeling dat na het avondeten een paar uurtjes naar huis mocht om voor haar te zorgen. Dit heb ik drie weken zo vol gehouden en die voor mij zo lange drie weken zijn tot nu toe de laatste weken geweest dat ik opgenomen ben geweest. Nu ben ik al zo'n 7 jaar zonder opname terwijl ik normaal wel zo'n 4 a 5 keer per jaar opgenomen moest worden. Na de scheiding besefte ik dat ik er niet alleen voor stond, met de hulp van m'n ouders en vooral van Bella op haar eigen sullige manier met haar tongetje uit haar bekkie, stond ik er ook niet alleen voor. Het was wij met z'n tweeën tegen de rest. Het idee dat er altijd iets is als je thuiskomt dat je op zo'n lieve manier verwelkomde, dat was hartverwarmend. Ik krijg weer een brok in m'n keel als ik eraan terugdenk. Bella heeft me op haar manier heel veel lessen gegeven, onder andere de les `loslaten', of 'go with the flow’, Zij heeft me geleerd hoe moeilijk dingen ook kunnen zijn dat er altijd wel weer ergens een oplossing voor is en dat eigenlijk niets gebeurt zonder een reden en dat je altijd kan leren hoe vervelend een situatie ook kan zijn. De donkerste periode daarna was toen m'n ouders na 38 jaar gingen scheiden. Ook daar heb ik lessen uit geleerd en ook uit die periode ben ik opnamevrij gekomen. De sul, zal ze het weten? In de periode dat de scheiding achter de rug was ben ik wel heel even op de dagkliniek geweest waar ik m'n huidige vriend heb leren kennen. Na vijf jaar alleen samen met Bella geweest te zijn, was het wel wennen. Ik durfde nooit te lang van huis weg te zijn want Bella had m'n zorg en aandacht nodig en dus racede ik tussen m'n eigen huis en het huis van m'n vriend. M'n vriend kon ook nooit langer dan dan een nachtje weg, want hij had ook nog een poes om voor te zorgen, "Jip". We besloten dus eigenlijk al vrij snel om samen te gaan wonen. Ik had nooit verwacht dat we zo snel een huis kregen en toen begon de ellende voor mij pas. Natuurlijk was ik ook zielsgelukkig maar was ik ook bang om die grote stap te zetten... Bella, hoe zou het met Bella verder gaan? Zij was geen andere katten gewend en hoe zouden Jip en Bella samen gaan. Slapeloze nachten had ik ervan, maar wat ik achteraf gezien eigenlijk aan het doen was mijn angstgevoelens om het oude vertrouwde op te geven op Bella te projecteren. Natuurlijk was ze oud en natuurlijk had ze zorg nodig, Maar wat er werkelijk gebeurde was dat de verhuizing voor haar heel soepel liep, als ze maar haar plekje op een dekentje op de bank had. Er was niks aan de hand, het ging goed en Jip en Bella lieten elkaar in hun waarde. Nu anderhalf jaar later moest het dan toch gebeuren. Op donderdagavond was de kogel door de kerk. Met die warme dagen moest ik haar echt verzorgen. Ze kon niet meer op en van de bank meer springen en was echt op. Toen we het donderdags besloten hadden leek ze het wel te voelen, want ze kreeg een opleving ze ging nog een laatste keer uit haarzelf even naar buiten Ik weet nog steeds niet voor mezelf of ik er goed aan heb gedaan. De dierenarts was bij ons thuis gekomen en zelfs toen hoopte ik dat de arts zou gaan zeggen we gaan niet in een gezonde kat spuiten, maar helaas ze was te ziek en het moest gebeuren. Ze ligt nu gewikkeld in haar dekentje begraven in de achtertuin en ik moet haar loslaten, maar de bank is wel heel erg leeg geworden. Jip troost me op haar manier en natuurlijk ook m'n lieve vriend.
Dag lieve Bella.

Joyce Schipper

Mevrouw Hartwig

Kale makreelgraten tussen flarden vet krantenpapier, handenvol proppen papieren zakdoekjes en nog net herkenbare theezakjes in de holte van een opengescheurd yoghurtpak liggen verspreid over de tegels bij de achterdeur. Een dikke rode poes zit ertussen. De aluminium pan met het restje bonen, waarvan de val haar alarmeerde, ligt leeggelikt in het kale perk.

Mevrouw Hartwig maakt een verjagend gebaar met haar arm. ‘Ga weg mormel. Ksst!’

Het beest miauwt, maar blijft zitten waar het zit. Hij volgt haar met zijn ogen als ze de pan opraapt en terugloopt naar de deur, dat voelt ze wel. Ze kijkt om. Afgepeigerd ziet hij eruit: een kaal vel, slobberend om zijn lijf, een rafelig oor dat wel afgebeten lijkt en dan dat erbarmelijke gemiauw. Toch schemert er nog dat koninklijke zelfbewustzijn in zijn blik, dat bij katten hoort als storm bij november. Alsof hij het beter voor elkaar heeft dan zij.

‘Hou op met dat gejammer,’ bijt ze hem toe, maar ze hoort zelf dat het beverig klinkt. Ze schopt de gehavende vuilniszak in de richting van de kat, waarna ze gauw de keuken inschiet, de deur zo hard dichttrekkend dat de ruit in de sponning rammelt.

Een jaar of acht zal ze geweest zijn, toen ze Berends moeder ervan had weten te overtuigen dat zij heus wel een van de jonge poesjes uit de krioelende mand mocht hebben. Of ze niet even mee moest lopen om te vragen of het goed was, had de moeder gevraagd, maar nee, dat hoefde echt niet. Stralend en angstig had ze het beestje onder haar jas naar binnen gesmokkeld en het onder haar bed verstopt, in een kistje bekleed met een oude pyjama. Twee dagen wist ze ongezien melk en brood naar boven te smokkelen, toen was haar vader er natuurlijk toch achter gekomen.

‘Nou zullen we het beleven. Zo’n smerige vlooienbaal. Jij houdt echt met niks en niemand rekening. Zijn er in dit huis geen regels? Wat ik je zeg, Greta, dat kind is niet normaal. Een kat!’

Hij liet het lavet vollopen en voor haar ogen hield hij Vlekje net zolang onder water tot hij niet meer ademde. Met haar eigen handen moest ze het lijkje, de pas geopende oogjes in eeuwige verstarring, in de vuilnisbak stoppen, waarna ze zelf voor straf naar de kelder moest. Daar zat ze op de bovenste traptree, zoals altijd doodsbang voor het donker dat haar omhulde en de spinnen en de muizen die dieper rondliepen. Pas ’s avonds haalde haar moeder haar eruit, stopte haar een droge boterham in de hand en verzuchtte: ‘Kind, kind, wat moeten we toch met jou aan. En nou naar bed.’

Die vieze rooie rotkat.

De volgende middag gaat de bel. Geschrokken en met ingehouden adem gluurt ze door een kier in de gordijnen naar buiten, maar ze kan niet zien wie er voor de deur staat. Weer striemt het geluid door haar hoofd, en terwijl ze de stapel reclamefolders weer op de zoom van het gordijn legt nog een derde keer. Als versteend staat ze in de kamer, tussen de opeengestapelde meubelstukken, bergen kleding en dozen vol spullen die haar niet interesseren maar die ze ook niet weg mag gooien, te wachten tot het bellen ophoudt. Juist als ze voorzichtig adem durft te halen verscheurt het gerinkel de stilte opnieuw.

In één beweging is ze in de gang, duwt ze de deken opzij, trekt de knip los en rukt de voordeur open. ‘Wat moet dat met die herrie, ophoepelen hier!’ Ze wil de deur al dichtgooien, maar Annelies van Humanitas, want die is het, heeft haar voet ertussen gezet. ‘Mevrouw Hartwig, ho nou even, ik ben het! Ik kom alleen maar even kijken hoe het met u gaat.’

‘Best. Laat me met rust.’

‘Wilt u alstublieft ophouden met duwen? U doet me pijn. Ik kom gewoon even op bezoek. Ik heb meneer Keesing meegenomen, die wil graag even met u praten.’

Nu pas ziet ze de man die achter Annelies staat. Ze kent dat soort types. Keurige sjaal en vriendelijk glimlachend, maar met de ogen van een kinderverkrachter. Leer haar mannen kennen.

‘Die komt er niet in,’ snauwt ze.

‘Meneer Keesing is sociaal-psychiatrisch verpleegkundige. Hij kan u misschien helpen om het leven wat aangenamer te maken. Hij wil u alleen een paar vragen stellen. Laat u ons nou even binnen, dan kan ik een kopje thee zetten, net zoals toen uw moeder nog leefde, dat was toch altijd best gezellig?’

Annelies probeert haar te lijmen, maar ze trapt er mooi niet in.

‘Niks ervan, als je thee wilt drinken kom je maar alleen. En nou wegwezen.’

Het lukt haar de deur dicht te drukken en nadat ze alles weer heeft afgesloten loopt ze terug naar de kamer. Snel controleert ze of de gordijnen goed dicht zijn en gaat weer zitten. Gedempt door de deken hoort ze Annelies iets door de brievenbus roepen. Die moet ze ook dichtmaken. Als ze nou eerst maar weggaan.

De bel gaat weer. Ze wordt gek van het geluid. Ze holt naar de keuken, grist een open fles port van het aanrecht en gaat in de achtertuin staan. Daar is het stil. Ze neemt een slok.

Dan ontwaart ze onder de afgebladderde tafel tussen de lege flessen en de halfvergane dozen de rode kat weer. ‘Heer sta me bij,’ steunt ze. Het dier vat haar gejammer kennelijk op als een aanmoediging, want het schuifelt voorzichtig naar haar toe en begint kopjes tegen haar been te geven. Ze geeft hem een trap. Zacht piepend trekt hij zich terug onder de tafel, waar ze hem niet kan schoppen zonder een hels kabaal van brekend glas te veroorzaken.

‘Loop naar de hel,’ zegt ze.

Ze wordt wakker van een schurend geluid bij de achterdeur, zacht maar nadrukkelijk. Stram en geïrriteerd komt ze overeind uit haar stoel. Het zal die rotkat wel weer zijn.

Ze vult een nagenoeg leeg blik bruinebonensoep met water en opent de keukendeur. Het rode beest gilt als de bruine smurrie hem raakt en duikt stumperig weg, zijn achterpoten achter zich aanslepend. Als ze het blik op de tafel wil zetten, schiet hij echter verrassend snel en grauwend weer op haar af.

Verschrikt doet ze een stap opzij, komt verkeerd terecht, valt met haar rug tegen de deurpost, maait een half dozijn flessen van de tafel en komt pijnlijk neer tussen het verschervende glas. Even blijft ze verdoofd liggen. De poes houdt haar vanuit een natte doos onder de tafel nauwlettend in de gaten. Als ze haar zere arm probeert te strekken haalt hij nog een keer uit, maar hij komt niet van zijn plaats.

Plotseling ziet ze onder hem iets bewegen. Voorzichtig richt ze zich een beetje op, om beter zicht te krijgen op wat zich daar afspeelt. Ze ziet een roze pootje, en nog een, o god, een nest. De kleinste poesjes de ze ooit gezien heeft, hier, bij haar achterdeur. Oogjes dicht, afzichtelijke, vrijwel haarloze lijfjes wemelend onder het moederlichaam. Ze zou ze met een hand dood kunnen drukken. Als de moederpoes er niet zou zijn. Ogen als een waakzame tijger, klaar om toe te slaan. Ademloos blijft ze zitten.

Ze weet niet hoeveel tijd er voorbij is gegaan als ze zich realiseert dat ze totaal verkleumd is. Haar achterste is nat. Haar arm is stijf. Als ze overeind komt begint de poes zachtjes te miauwen. Ze strekt haar goede arm uit naar de doos en krijgt onmiddellijk een haal over haar pols.

Beheerst staat ze op en loopt naar binnen. Ze doet de keukendeur dicht en ook de kamerdeur. Haar veilige stoel. Ze wil er niets meer mee te maken hebben. Maar dat kreng heeft honger, zeurt het door haar hoofd. Is er geen vaderpoes om muizen aan te slepen? Melk moeten de kleintjes hebben. Moet zij dat doen? Laat ze lekker voor zichzelf zorgen.

Maar het is koud buiten, jengelt het door, en de moederpoes kan nauwelijks lopen.

Ze gaat weer naar de keuken. Vanuit het raam kan ze niet onder de tafel kijken. Zo lijkt het net alsof ze er niet zijn.

Misschien zijn ze er helemaal niet.

Zijn ze er eigenlijk wel?

Voor ze het weet heeft ze de deur weer geopend en hurkt ze voor de tafel.

Ze zijn er nog. De moeder kijkt haar mistroostig aan. Ze steekt haar hand uit naar de doos. Er gebeurt niets. Ze pakt de rand en trekt de doos een stukje naar zich toe. De moeder volgt elke beweging met haar ogen, maar doet niets. Ze trekt nog een stukje; het natte karton geeft mee en scheurt al een beetje.

Plotseling is er een besluit genomen, ergens in een uithoek van haar bewustzijn. Werktuigelijk loopt ze naar binnen, de trap op naar de slaapkamer van haar ouders, waar ze al in geen tijden geweest is. Maar ze weet nog precies waar alles ligt. Uit de bruine kast haalt ze twee gele rubberen handschoenen tevoorschijn. In de gang gooit ze een doos leeg; oranje plastic bloempotten, de antieke glazen ijscoupes van haar oma, de kunstkerstboom die ze nooit gebruikt heeft, van alles rolt er over de vloer. Uit de stapels kleren die op de eetkamertafel liggen trekt ze zonder aarzelen de bruine lamswollen trui van haar vader.

Met een hand houdt ze de voorpoten van de blazende moederpoes in bedwang, met de andere pakt ze een jonkie op, dat zachtjes piept. Een hijgend snikje ontsnapt uit haar keel, maar haar gele handen doen onverstoorbaar hun werk. Ze pakt nog een kronkelend jong lijfje en legt het op de trui, waar het onmiddellijk tegen zijn broertje aankruipt. Dan hevelt ze de tegenstribbelende moeder over, waarna ze onder een slappe reep karton een krachteloos maar nog ademend derde poezejong ontdekt. Behoedzaam tilt ze het op en legt het bij de andere. De moeder begint de jongen naarstig te likken en kijkt niet meer naar haar om.

Ze tilt de doos op en draagt hem naar binnen. Ze schuift een stapel kranten opzij en zet de doos voor de verwarming. Wat is het donker in de kamer. Zonder dralen trekt ze het gordijn open. Stof danst door het licht. De moederpoes ligt nu op apegapen, terwijl de kleintjes ijverig aan haar tepels zuigen. Ze laat zich zonder protest aaien.

In het keukenkastje vindt ze een blikje haring in tomatensaus. De poes schrokt de vier filets achter elkaar naar binnen en drinkt gulzig van de aangelengde Completa die ze haar vervolgens voorzet. Na een tijdje vallen de dieren een voor een in slaap. Op de grond naast de doos blijft mevrouw Hartwig uitgeput en tevreden zitten kijken naar de zacht deinende lichaampjes.

Wanneer ze eindelijk opkijkt, ziet ze Annelies voor het raam staan.

Ze haast zich naar de deur en trekt haar aan haar mouw naar binnen. ‘Kom eens kijken wat ik heb gekregen!’

Madelon Meijer

Mijn verhaal over `helpen huisdieren in de psychiatrie'.

Het is eigenlijk geen verhaal maar allemaal echte gebeurtenissen die ik zelf heb opgedaan. De eerste gebeurtenis is dat ik in de verzorging (psychogeriatrie) met ouderen heb gewerkt. Je zag gewoon hoe de ouderen opfleurden als ze met (jonge) dieren in aanraking kwamen. Die gezichten zal ik nooit meer vergeten.

Helaas word ik door trauma's zelf depressief.

Als ik op een dag depressief op bed lig, Rinus mijn partner is er niet, maar wel Dokus mijn

kater. Ik word weer eens wakker met een zeer vervelende nachtmerrie. Ik ben het nu zo zat dat ik naar beneden wil lopen om mijn polsen door te snijden. Ik begin te huilen. Dokus moet me gehoord hebben. Want hij komt meteen naar mij toe om aan mijn gezicht te snuffelen en om me te knuffelen en zeer hard te spinnen. Dit brengt me weer naar de realiteit terug. Wie moet er dan voor Rinus en voor Dokus zorgen? Door Dokus vind ik de kracht weer om acuut naar mijn partner en naar mijn hulpverlener te bellen. En ik kan vertellen dat ik nu heel blij ben dat ik dit nog kan vertellen, dat ik er nog steeds mag zijn.

Eigenlijks is Dokus er altijd geweest als ik in de put zat of erg veel verdriet had. Altijd wist hij me dan weer aan het lachen te maken. Hij ging dan weer gek doen, wou per se met me spelen of wou gewoon geknuffeld worden. Helaas is hij het afgelopen jaar zelf heengegaan. Misschien klinkt dit heel gek, maar ondanks dat hij er niet meer lijfelijk er is voel ik nog steeds zijn kracht en liefde die me altijd zo steunde en nog steeds steunt.

Toch was het twee maanden zeer stil en leeg in huis. Geen Dokus die op mijn schoot kwam liggen of even met me wou rollebollen.

Inmiddels heb ik Tijger mijn nieuwe kater in huis. Ook hij maakt mij elke keer weer aan het lachen. Ook hij komt elke keer bij mij kijken als ik weer heel verdrietig ben en moet huilen. Als ik dan buiten ben en de vogels hoor zingen, de vlinders langs zie komen en de konijnen in het veld zie? Of als de buurhonden met me willen spelen? Elke keer kan ik er weer van genieten en voel ik me weer blijer worden.

Zo zou ik nog uren door kunnen gaan en wat betreft het woordenaantal kan het ook nog.

Ik ben steeds meer gaan beseffen dat het belangrijk voor mij is om steeds dieren om me heen te hebben. Het maakt niet uit of het katten, honden, vogels, vlinders of konijnen zijn. Het zorgt ervoor dat ik steeds vaker en steeds langer van het leven begin te genieten, ondanks alle trauma's. Ik begin in te zien dat het leven niet alleen door en door slecht is.

Bovendien kun je de dieren alles vertellen, ze luisteren altijd en zijn altijd trouw. Ze doen je nooit expres pijn, wat mensen vaak wel doen.

Dus om antwoord te geven op de vraag `helpen huisdieren?' kan ik uit eigen ervaringen met

een zeer grote Ja beantwoorden.
Claudia Noeken

MIJN LIEFDESBRON

Dat zijn mijn poezen.

Ik zal u vertellen hoe het begon.

Ze geven je liefde.

In augustus 2000 kreeg ik een poes Lissa. Ze kwam uit Griekenland.

Ze was erg klein en ondervoed. Ook had ze een navelbreuk en oormijt.

Dus naar de dierenarts, die opereerde haar.

Ze was erg lief en luisterde goed.

Ze gaf mij veel liefde en plezier

Zo ging er 5 jaar voorbij, toen dacht ik ze is zo alleen.

Ik ga op zoek naar een klein poesje.

Zo gezegd zo gedaan, ik was in Tienhoven bij Maartje.

Ik vroeg of zij wist of Emma jonge poesjes had.

We zijn er naar toe gegaan.

Maar tot mijn spijt had ze er geen één.

Maar ze had we! een poes van 1 jaar oud.

Een lapjespoes erg mager maar wel lief.

Ze sprak me wel aan dus ik besloot haar mee te nemen.

Ik was erg blij, we deden haar in een vogelkooitje om haar zo met de bus mee te nemen.

Ze was erg onrustig en liet zich aaien.

Ik dacht dat gaat goed.

Ik noemde haar Micky, eenmaal thuisgekomen vond Lissa het geen goed plan.

Terwijl ik dacht dat is toch leuk zo met elkaar.

Maar Lissa blies en blies, Lissa vond het niet leuk.

Lissa was een gesteriliseerde poes en erg huiselijk aangelegd. Ik besloot ze bij elkaar op een kamer te doen. Met wat water en 2 kattebakken.

Ik ben even weg geweest.

Ik kwam op die kamer en wist niet wat ik zag.

Mijn hele dekbed onder geplast en gepoept en nog geen vriendjes.

Toen dacht ik laat ze maar vrij en dat ging redelijk. Maar Lissa blies nog steeds.

Lissa lag veel op de bank te slapen en van de een op de andere dag was ze spoorloos.

Dat is nu een paar maanden geleden, ik vind het ontzettend erg.

In 2005 kreeg ik een jong katje.

Ik noemde hem Simba, een mooi grijs katertje.

Micky was niet bang voor hem, maar was wel zeer oplettend.

Ze eten samen, spelen en rennen achter elkaar aan.

Toen begon Simba steeds op Micky te springen, dat vond Micky niet leuk.

Maar de tijd was aangebroken dat Simba gecastreerd moest worden.

Ik legde hem op een handdoek neer, af en toe ging ik even kijken.

Micky kwam ook even kijken maar die vond het maar niks.

Ze ging liever achter mij aan naar de dokter of ze bleef onderweg ergens zitten wachten.

Ik wil met dit waargebeurde verhaal u laten zien dat dieren een grote liefdesbron zijn.

Ze merken als er iets anders is of dat je verdriet hebt, dan komen ze bij je zitten.

Lucia Elbertsen

Waarschuwing
 Een mens kan alleen

Vleesetend gaan zij heen

 maar gestoord raken

kauwen hun kaken

als het kippen, koeien

kapot en zij vergroeien

en varkens eet.

door het dierenleed.

Hanneke Smulders

Van de leg

Immer ging ik met de kippen op stok.

Tot de dag de stok verdwenen was.

Kippen in de war

ik in de war.

Sindsdien slapen de kippen en ik

in een bed van de geesteskliniek.

Hanneke Smulders

Trekken

Persoon trekt het niet meer

iets trekt hem de diepte in.

Zijn hond trekt zoals altijd aan de riem

en trekt hem zo de afgrond uit.

Hanneke Smulders

Overlevingsdrang

De Poes, de kwetsbaarste poes die ik ooit had.

Ga jij dood, pleeg ik zelfmoord.

1991. Jij ging dood, ik bleef leven.

Japi, de trouwste hond die ooit had.

Ga jij dood, pleeg ik zelfmoord.

1994. Jij ging dood, ik bleef leven.

Otto, het eigenzinnigste hondje dat ooit had.

Ga jij dood, pleeg ik zelfmoord.

1998. Jij ging dood, ik bleef leven.

Smaug, de liefste kat die ooit had.

Ga jij dood, pleeg ik zelfmoord.

2006. Jij ging dood, ik bleef leven.

Berend, de leukste kater die ooit had.

2006. Jij leeft, ik leef.

Hanneke Smulders
Helpt een huisdier mensen met een psychiatrisch ziektebeeld in hun genezingsproces?

Als je psychotisch bent en stemmen hoort dan is een huisdier eerder een bedreiging dan een hulp bij je ziekte. Je denkt dat het huisdier te maken heeft met je gedachten gangen en het complot waar je in geloofd. Stel je voor dat je het idee hebt dat je wordt achtervolgt door mensen en je komt in een huis waar een hond je voort durend achter na loopt bij alle handelingen die je verricht dan krijg je misschien het vermoeden dat er misschien iets niet helemaal pluis is. Je hond die voorheen een trouwe huisdier voor je was nu ineens veranderd in een eng monster. Een alien die je ‘s nachts of ‘s ochtends op laat schrikken in je bed als hij ineens vanuit het niets naast je ligt. Starend met die honden- of kattenogen waarvan je geen idee hebt wat deze je willen zeggen.

Ineens besef je dat je huisdier niet meer te vertrouwen is en geloof je dat hij deel uitmaakt van het kwaad. Het kwaad dat je de grond in wil slepen met zijn klauwen en scherpe tanden, zo groot als haaientanden. Niemand kan je helpen want niemand hoort je schreeuw om hulp. Je wilt wel schreeuwen: help, ik verdrink, help mij voordat ik mee word getrokken in de orkaan van angst en rare gedachtes die door een mogelijke psychose kunnen worden veroorzaakt.

Een huisdier kan je echter ook rust geven juist als je niet meer vertrouwt in jezelf en de anderen en de werkelijkheid dreigt kwijt te raken. Een huisdier voelt aan dat je je niet gelukkig voelt, maar eist verder weinig van je. Hij geeft je zijn warmte en liefde en komt bij je zitten voor wat warmte terug. Geen gezeik over dingen die je fout doet, omdat je er weer eens niet bij was met je hoofd en ongeconcentreerd het gas aan heb laten staan, omdat je jezelf of waren het demonen, hoorde krijsen? Een huisdier kan je dus ook de rust geven die je nodig hebt als je hoofd een chaos blijkt te zijn. Een kat gaat zijn eigen gang en communiceert op een hele andere wijze als de mens. Mensen kunnen elkaar afslachten, dieren zijn wat dat betreft een stuk minder vernietigend. Een dier zegt niet tegen je wat je wel en niet moet doen, komt niet met goedbedoelde adviezen en controleert je niet of je er helemaal wel bij bent met je hoofd. Een kat is een verwend nest en alleen uit op eten, warmte en een plek om te slapen. In feite dezelfde basisbehoeften die iemand nodig heeft of opzoekt als hij of zij zich niet meer veilig voelt en terugtrekt. Je hebt al oorlog met jezelf en de wereld om je heen, waarom zou je ook nog oorlog voeren met je huisdier? Nee, ik geloof niet dat mensen met een psychiatrisch ziektebeeld last hebben van dieren, tenzij het dier overlast veroorzaakt of zo vals is dat het inderdaad het monster is dat je je had inbeeld.

Bovendien zorgt een huisdier ervoor dat iemand meer structuur in zijn leven krijgt, omdat het bepaalde verplichtingen en verantwoordelijkheden met zich meedraagt. Een huisdier stimuleert het nemen van initiatieven, want er is toch iemand die de hond moet uitlaten of de kat eten moet geven. Voor iemand met een psychose is contact maken met de buitenwereld moeilijk en ik denk dat een huisdier je kan helpen toch contact te blijven houden met anderen ook al is dit niet op een directieve manier. Een huisdier maakt je actief, dat is nog een voordeel. Een hond uitlaten op het strand bijvoorbeeld heeft ook meteen tot gevolg dat je jezelf uit laat.

Anne Gerritsen

Thuisgenoten

Bij ons thuis brak je je nek zowat over de dieren. Trouwens ook over de kinderen. We waren met zijn vijven, om precies te zijn. Ieder kind had zijn eigen huisdier of meerdere om te verzorgen, wat we niet al te nauwkeurig maar wel liefdevol deden. We hadden, zogezegd, kwaliteitstijd voor onze beestjes, al lang voor deze term uitgevonden werd.

In en om ons huis bevonden zich de volgende beesten en beestjes: Een (valse) hond. Dat konden we hem niet kwalijk nemen, immers, we lieten hem veel te weinig uit en kinderen uit de buurt gooide stenen en stokken naar hem, als wij niet keken. De postbode beet hij in zijn been, maar door ons liet hij zich willoos bemoederen. We hebben hem eens aangekleed in een oud t-shirt en korte broek. Het arme dier keek hulpeloos om zich heen, met ogen die zeiden: ‘Ik ben belachelijk!’ Dat was ook zo en we kleedden hem dan ook maar snel weer uit.

Voorts hadden we drie katten, die ’s nachts bij je in bed kropen. Een keer hadden zij alle drie tegelijk een nest. In de voorkamer beneden krioelde het van kleine kruipende zachte wezentjes, waarmee wij gretig speelden.

Verder waren er konijnen, een cavia, een hamster, een woestijnratje, goudvissen, vogels en mieren die ’s zomers enthousiast de keuken bezochten. Teken beten zich wel eens vast op de kop van een van de katten, maar die hoorden er natuurlijk niet bij en werden snel met een scheut alcohol verwijderd. Een soortgelijk lot trof vlooien en huismuisjes: ook zij werden verdreven, de dood of de tuin in.

Dieren dus. Onlosmakelijk verbonden met ons leven, met ons huis, met onszelf. Onmisbaar en geliefd.
Op mijn achttiende ging ik in Amsterdam wonen en studeren. Ik bivakkeerde op een kamertje van twee bij twee meter. Daar kon jammer genoeg echt geen kat of konijn bij. Mijn zelfstandigheid in die nieuwe stad mondde uit in een enorme chaos van doorzakken in de studentensoos, vriendjes, baantjes, en verhuizingen. Van studeren kwam de eerste twee jaar weinig. Ik slorpte uit nieuwsgierigheid elke nieuwe ervaring op, maar mateloos en wisselvallig als ik was en ben was niets een lang leven beschoren. Maar mijn dieren.... zij waren en zijn nog steeds de constante factoren in mijn woelig bestaan. Eerst had ik een woestijnratje, als surrogaat voor een kat, dat helaas al snel hordes muizen aantrok. Om die weg te jagen haalde ik van thuis toch maar een jonge kat, Pasha, en na enige tijd zijn broertje Puck, omdat ik, die zelf ook slecht alleen kon zijn, begreep dat Pasha een maatje nodig had. Overigens was ik toen wel verhuisd naar een grotere kamer. Met deze katten ben ik al met al tien keer verhuisd. Ze pasten zich altijd moeiteloos aan aan de nieuwe situatie: wel naar buiten kunnen, niet naar buiten kunnen, een kattenbak of een tuin. Maar ze voegden zich ook naar de afwezigheid van hun vrouw, een baasje dat meer in de kroeg of de studentensoos te vinden was dan bij hen. Ik betrapte me vaak op de gedachte dat zij er meer voor mij waren dan ik voor hen: zij waren zoals ik al zei mijn kleine bakens in een bestaan vol van vrijheid, maar ook van onzekerheid, twee staten van zijn waartussen ik als een nerveuze vogel heen en weer vloog - en het midden niet vond.

Als het weer eens uit was met een vriendje, als ik me dodelijk eenzaam voelde in mijn huis in de Bijlmer, als ik niet kon slapen, altijd maakte mijn katten hun troostende aanwezigheid kenbaar door mauwen, spinnen en klauwen in het dekbed of aan de bank. De warmte van een van mijn katten op schoot of in mijn knieholten was een doekje voor het bloeden en steun. Ik wist toen nog absoluut niet wat er met mij aan de hand was. Dat heb ik pas veel later gehoord. Zij wisten het ook niet, mijn katten, maar, en dat is het prachtige aan deze dieren: ze maalden nergens om: zolang ik maar regelmatig thuiskwam, hen een beetje op tijd te eten en drinken gaf, borstelde en aanhaalde, hun wildplasserij niet bestrafte waren zij een bron van onvoorwaardelijkheid en zekerheid. Zeg nou zelf: wie of wat anders in de wereld is onvoorwaardelijk aan jou gebonden, leeft met jou, voor jou, door jou en zal dat doen tot de dood jullie scheidt? Ik kan het niet bedenken...

Later kwam mijn leven in rustiger vaarwater, maar nog steeds is mijn huis zonder dieren voor mij als een kille catacombe. Dieren die om je heen draaien of juist van je weglopen, dieren die je huis tot leven wekken met hun geluiden en hun gedrag: bijvoorbeeld ook op de krant springen, aan het behang harken, dieren die over je hoofd lopen als je ze ’s morgens nog geen eten hebt gegeven. Ja, ze waren niet alleen maar lief en dat hoefde ook niet. Ze waren het leven in mijn soms verstilde brouwerij. In 1998 gingen mijn twee katers vlak achter elkaar heen, als een oud echtpaar dat zo aan elkaar verknocht was dat de een niet zonder de ander leven kon. Mijn huis was geen thuis meer. Ik had me voorgenomen om een tijdje geen katten te nemen, uit een soort piëteit voor de doden, maar hield dat niet lang vol.

Bij een dierenwinkel zag ik twee kittens, die vanuit een kartonnen doos hoopvol naar me opkeken. Met resultaat. Intussen zijn de broer en zus acht jaar oud. Ze kunnen met elkaar goed overweg, maar er onstond grote commotie toen ik in 1999 een hondje kocht. Daar zaten ze niet op te wachten... Intussen zijn ze tot een permanente wapenstilstand gekomen.

De reden om een hond te nemen was de volgende: mijn vriend en ik wilden eerst een kind, maar dat bleek om diverse redenen uiteindelijk niet mogelijk. Toen heb ik gedaan wat veel kinderloze stellen doen: een surrogaat-kind genomen.

Het is een kleine felle Jack Russell. Zij vraagt meer van mij dan mijn katten, maar ik krijg van haar – o, cliché! – ook veel meer terug. Het is een hypergevoelig beestje dat door de vorige eigenaar mishandeld is. In het begin was zij dan ook waarlijk onhandelbaar, maar met de nodige training en aandacht is zij in een paar jaar een redelijk ‘normaal’ zij het nog wel neurotisch wezentje geworden. Ik herken veel van haar angsten en soms aanvallend gedrag naar andere honden toe, wat maakt dat ik over het laatste niet boos word. Eerder lijkt zij vaak een lotgenoot te zijn.

Ze geeft mijn bestaan de - door de hulpverlening zo bejubelde - structuur. Drie, soms vier keer per dag loop ik met haar in de buurt rond.

Dat is ’s morgens soms een opgave, maar ik kom mijn bed op tijd uit en word van die ochtendwandeling wakker. Aan het eind van de middag gaan we weer op stap en ‘s avonds voor het laatst. Soms gaan we naar het park en dan kan zij zich lekker uitleven, rennen, met soortgenoten spelen en doe ik door haar zomaar wat aan mijn conditie. Als ik met haar wandel voel ik mij als in gezelschap van een mens, maar dan geheel ontspannen, ook al is Jolie soms erg blafferig tegen andere honden. Of tegen mensen die ze niet moet. Ja, zij is ook maar een hond...

Langer dan vijf uur per dag kan ik haar niet alleen laten, wat eerst nogal wennen was, maar ik kwam al snel met liefde op tijd thuis: immers, zij heeft mij nodig, ik ben de opperbaas van de hondenroedel. Altijd, maar dan ook altijd is ze blij, soms uitzinnig wanneer ik er weer ben. Ze kent geen wrok. Ze springt en piept alsof ik een week op vakantie ben geweest, al heb ik alleen maar even beneden de post uit de bus gehaald.

Haar aaibaarheidsfactor is erg groot. Ze laat - door een zeer kleine selectie mensen - alles met zich doen. Ze ligt dan op haar rug, de pootjes ontspannnen omhoog. Totale overgave. Ik houd haar soms als een baby in mijn armen en voel me gelukkig als een ‘echte’ moeder. Ze kan ook speels zijn als een peuter of kleuter, wanneer ze achter de bal aan rent en al haar 4,5 kilo in de strijd gooit bij het terughalen ervan. Zo heb ik een soort kindje van verschillende leeftijden (dat gelukkig nooit in de puberteit zal komen). De laatste keer dat ik opgenomen ben geweest, raakte ik toen ik thuiskwam door haar basale behoeften (uitgelaten worden, eten en aandacht krijgen) sneller in mijn dagelijks ritme en viel ik minder in een leegte. Het maakte niet uit of ik moe of wankel was, zij moest gewoon verzorgd worden. En zo zorgen wij voor elkaar. Net als bij mijn katten: Tot de dood ons scheidt.

Anne Mart Witvoet.
Vogelgriep of uithongeren

Ik heb zojuist mijn 6 krielkippen afgeleverd bij boer Koos. Ik heb thuis een veel te klein hok om de beestjes binnen te houden vanwege de vogelgriep. In het grote hok van Koos hebben ze het direct naar hun zin bij de andere krieltjes en dotjes.

Koos ligt te slapen terwijl de t.v. loeihard het Wilhelmus voor Marianne Timmer speelt.

Boerin Toos is resoluut. “Ik moet altijd maar weer voor de kippen zorgen en bovendien vindt Koos het niet goed dat ik voer koop”.

Ik voel de adrenaline in mijn aderen spuiten. Ik voel een helse kwaadheid in mij opkomen

die mij in mijn psychotische verleden tot satan zelve maakten.

Ik wek Koos en vraag hem wat hij wil met de kippen. Koos opent zijn na enig aandringen ogen en zegt droog:”Niets aan de hand”.

Toos is inmiddels rood aangelopen en bijt me toe dat er een volle zak voer moet komen

anders laat ze de kippen verhongeren.

Bijna wanhopig spreek ik de echtelieden toe dat ik wacht tot zij een eensluidend standpunt hebben.

Marianne Timmer staat inmiddels op het ereschavot en de ogen zijn doorweekt.

Koos slaapt weer en Toos herhaalt nog een fijntjes dat ze de kippen gewoon laat doodhongeren.

Aan de muur hangt een portret van de heilige Fransiscus. Hij voert er de duiven, kippen, eenden en ganzen. Het zal toch niet waar wezen. Toos bluft toch zeker. Calvijn spreekt mij bestraffend toe dat ik niet mag gokken.

De volgende morgen sta ik met een verse zak voer in het kippenhok. Ik klim op een houten kist en gooi de zak in een lege silo. In mijn hoofd dreunt het Wilhelmus.

Buiten gooit Toos een halve pan gekookte aardappelen van gisteren in de vuilnisbak.

Bert Aben

Het is toch maar een beest…

Het was een pinksterdag, toen ik werd geboren. “Waar is het meisje met dat zwarte, lange haar”, riep de pastoor beneden aan de trap. “Hier! Hier ben ik”, riep ik in mezelf, maar hij hoorde me natuurlijk niet. Zwaar ademend kwam hij boven. In zijn nopjes, en mijn ouders een vette blik waardig keurend. Er was weer goed gescoord. Daarna keek hij in de wieg. “Wat een prachtig kind”, riep hij verrukt.

Ik straalde als een zonnetje blij de wereld in, toen nog wel.

Er zijn mensen die zeggen dat je zelf de plek uitkiest waar je wordt geboren.

De kolenkachel loeide in de winter en maakte altijd een grote plof wanneer deze voor het eerst in de herfst werd aangestoken. Met spanning wachtten we op the big bang. Ik schrok me altijd een ongeluk. Het ijs stond op de ramen. De boerenkool pruttelde in de pan. Mijn ouders waren hardwerkende mensen. Het ging zoals bij zoveel gezinnen. Maar wij, wij waren niet blij met elkaar.

Rond mijn zevende had ik wel door dat mensen niet bijster te vertrouwen waren. Mijn liefde en reddingsdrang voor dieren werd geboren. Elke dood diertje kreeg, tot ontsteltenis van mijn moeder, een waardige begrafenis, met gebed en lied dat ik in de kerk had geleerd. Ik leek een vroom meisje, maar ik deed natuurlijk ook maar wat. Ik nam het op voor de zwakke, de verstotene, de stervende goudvis die mijn moeder harteloos door de WC wilde spoelen en rukte het netje uit haar handen. “Moordenaar!”, riep ik boos, en ik kreeg een klap voor mijn kop. Maar de vis had ik gered van het gore riool. Ik rende naar buiten, en liet mijn goudvis vrij in de beek onder het huis, niet wetend dat het riool daarop uit kwam. “Vaarwel, lieve Spooky” en ik was ervan overtuigd dat het wel goed met hem zou komen.

Tussen mijn moeder en mij, kwam het niet goed. De liefde was ver te zoeken en ging ik al heel jong mijn eigen gang. Permanent de zenuwinzinking nabij, ging ze op een dag nog meer over de rooie toen ik blij met een hondje thuis kwam. Langs de weg gevonden. Het jonge hondje pieste en poepte door het hele huis. Knabbelde aan het nieuwe bankstel. Hing aan de panty’s van mijn moeder en kroop gezellig in bed. Ik rende achter hem aan om de schade te beperken en wandelde die lange week, dat hij bij ons was, uren met hem. Leerde hem kunstjes. Praatte tegen hem en voelde me opeens niet meer alleen, maar samen alleen. Eindelijk iets van mezelf. Eindelijk een maatje dat blij met mij was. Die naar mij uitkeek als ik thuis kwam en me vrolijk tegemoet sprong, in plaats van gemopper en afkeuring.

Het was echter van korte duur.

“Zeg Rikkie Slinger maar gedag”, zei mijn vader op een avond. Hij stond halverwege de trap, met mijn hondje aan de riem. Ontsteld keek ik naar het tafereel. Rikkie Slinger zou er aan gaan, dat wist ik. Zo ging dat in die tijd. “Niet doen! Niet doen!”, riep ik nog.

Weken heb ik gehuild om het verloren hondje. Zat ik in mijn pyjamaatje op de trap in de koude gang, te smeken of ze alsjeblieft snel het hondje terug wilden halen. “Het is toch maar een beest!”, zei mijn moeder tegen mij. Maar ze zat te janken op de bank en dronk glazen Pleeg Zuster Bloedwijn. Ze werd zo gek van mij, dat de dokter kwam en ze valium kreeg. Er was zelfs sprake van opname. O, wat zou het mij geholpen hebben als ik Rikkie Slingertje bij me had mogen houden en mijn moeder werd opgenomen. Hij was het enige veilige, betrouwbare haventje om bij thuis te komen. Die onvoorwaardelijk van me hield, me geen pijn deed, zoals de mensen om mij heen.

Maar hij kwam niet meer terug.

En het leven ging door.

Er kwam nog een hondje. Later. Ik bleef zeuren. Mijn vader vond het goed, de rest moest er niets van hebben. Blijkbaar had ik heel hard een steuntje nodig om thuis te overleven. Het was of mijn leven ervan af hing. Maar de psychische en fysieke pijnen die mijn broer en ik ondergingen, onderging helaas ook het hondje. Nu, zoveel jaren later is dat één van de dingen waar ik bijna niet aan kan denken, zonder daarover zoveel afschuw te voelen. Wat een veilige houvast voor me had moeten worden, werd een houvast van angst. Angst dat mijn moeder hem echt zou laten weglopen of laten afmaken, zoals ze zei, als ik niet luisterde. De angst werd zo groot, dat ik opluchting voelde toen ze de daad bij het woord had gevoegd.

Met mijn lieve hond, stierf ook mijn moeder en later de angst.

De kolenkachels zijn inmiddels verdwenen. Mijn ouders en de rest van de familie dood. De ijsbloemen groeien in de winter ook op de ramen van mijn huis en de boerenkool pruttelt nog steeds in dezelfde oude pan van toen. Ik ben nog steeds het kind dat op een mooie pinksterdag werd geboren. Maar niets is zoals het ooit was, zelfs mijn haren zijn blond geworden. ’s Avonds, voor het slapen, denk ik vaak aan toen met, gek genoeg, soms een soort van heimwee. Naar de geuren, de kleuren, de woorden, de liedjes, de beelden. Dan zoek ik naar dierbare herinneringen. Ik aai mijn hondje, dat zachtjes snurkend naast me ligt, af en toe een diepe zucht slaakt, waar ik zo van hou. Ik denk aan de hondjes van toen. Eindelijk, eindelijk ben ik groot. Kan ik zelf beslissen. Kan ik zonder angst, dat grote mensen van alles met je kunnen uitvreten, terwijl je klein en afhankelijk bent, tot rust komen.

Het was vlak voor Pinksteren, toen ik Floortje uit een nestje haalde. Ik nam de kleinste, de bangste. Haar oren groter dan haar lijfje.

Na zoveel jaren crisissen en opnames, mijn moeilijke jeugd eindelijk een beetje te boven, kon ik het aan. Durfde ik het risico te nemen me te binden. Het was een lange droom die ik eindelijk durfde te verwezenlijken.

Ze kotste alles onder in de trein, van angst, maar wat maakte het uit. Voortaan had ik iets om voor te zorgen. Wat bij me hoorde. Zou ik nooit meer alleen over straat lopen. Kon ik ook eens zeggen: “Nee ik kan niet, ik heb geen oppas.” Zou ik me nooit meer laten opnemen, want hoe moest dat dan met haar. En dood, dood kon ik nu ook niet meer. Dat was wel het moeilijkst. Iets op te geven wat al die jaren mijn veilige houvast was. Ik zou toch nooit het liefste wat ik had, in de steek kunnen laten?! Geen uitweg meer als het weer eens heel zwaar zou worden. Nu ik haar had, zou me dat ook niet gebeuren.

Dacht ik…

Na een half jaar verdween ik maanden lang, negen hoog, ergens op een opnameafdeling. Het hondje kreeg een nieuw huis. Net als vroeger huilde ik alles bijeen, nu geen weken maar maanden. Ik kon niet meer stoppen. Leg dat maar eens uit aan een ander, die niets met dieren heeft.

De behoefte een eind aan mijn leven te maken was groot. Te moe van dit leven, probeerde ik rust en moed te vinden in mezelf om eruit te stappen.

Van het nieuwe baasje mocht ik Floortje elk weekend een dag en een nacht bij me hebben. “Als dat je goed doet, zolang je nog leeft, dan doe ik dat graag voor je”, zei ze.

En Floortje bleef elk weekend komen.

Om een eind aan je leven te maken, heb je moed nodig.

Ik kon het niet. Ik voelde me vreselijk rot, want ik kon het niet.

Er zat niets anders op dan uit deze diepe depressie zien te komen.

Soms liet ik Floortje, na een weekend, blij achter bij haar nieuwe baas. Kon ik de druk niet aan en wilde ik me niet binden. Binding betekende leven.

Later liep ik soms huilend over straat, als ik weer zonder haar naar huis ging.

Het fijnst vond ik de nachten. De dag gelukkig weer voorbij, haar warme lijfje tegen me aan.

Heel, heel langzaam kwamen er momenten dat ik naar de weekenden ging uitkijken. Floortje was wel niet meer van mij, maar gaandeweg werd ze wel een deel van mijn bestaan en kon ik daar blij om zijn. Mocht ik door de week wel eens met haar wandelen of kwam ze onverwacht extra te logeren.

En langzaam ging het beter.

Acht jaar nadat ik haar uit het nest had gehaald, kwam ze weer voorgoed bij mij wonen. Ik heb met haar gedanst. Ik heb gehuild. Ik was in paniek. Bang dat ik haar weer kwijt zou raken. Dat ik weer zo ziek zou worden en niet voor haar zou kunnen zorgen.

Ze is nu meer dan twee jaar bij me. Het gaat goed, met haar en met mij.

Soms kan ik het bijna niet aan, zoveel om haar te geven. Dat betekent namelijk ook angst. Af en toe schrik ik, omdat ik denk dat ze niet meer ademt. Want eens komt er een dag dat… ik wil er niet aan denken. Want hoeveel invloed heeft ze werkelijk op mijn leven nu? Wat blijft er van me over, als ze wegvalt? Is ze mijn motor waardoor ik het aardig red?

Ik ban het snel uit mijn gedachten. Nu is ze vrolijk, maakt ze me blij. Zorgt ze ervoor dat ik eruit moet. Naar buiten. De natuur in, die ik weer ontdekt heb.

En als zij geniet, geniet ik.

Elke dag omarm ik dankbaar mijn hondje. En ja, ze heeft me een paar keer uit een opname gehouden, als het even niet zo goed ging. Ik wil bij haar zijn. Ze heeft me geleerd dat ik het met haar thuis wel red en beter heb dan op welke opnameafdeling dan ook.

Ik weet niet of zij het enige was dat me langzaam weer het levenslicht heeft laten zien.

Ik denk dat niets van één omstandigheid afhangt.

Het zijn alle vele beetjes bij elkaar. Maar ieder mens heeft een passie nodig om zich staande te houden. Een passie komt niet altijd vanzelf. Sommige mensen moeten er één zoeken of creëren. Neem iemands passie weg, en zijn wereld staat op zijn kop, en bij mensen uit de psychiatrie misschien nog wel het meest.

Vanochtend vrat mijn passie, voor de zoveelste keer, de lunch van een collega op. Niet iedereen is zo blij met mijn hondje als ik ben.

Anne Gadellaa

Hallo redactie,

Ik ben Carla (wordt wel eens Carli genoemd) en mag eigenaar zijn van Chala. Een kater die nu precies 3 jaar is. Chala betekent prins in het Perzisch. Mijn ouders zijn vroeger pioniers geweest. Na een zware opname in 1995/1996 (ik lag in een scheiding, mijn vader ging dood en ik was overbelast van mijn werk) kwam ik, eigenlijk tegen mijn zin, in het SBWU Lunetten (Utrecht). Mijn huisgenote had een kat (Rose) en ik nam na de verhuizing als tip van mijn broer, Chala. Het is een lief dier. Eigenlijk had ik mijn kind Chala willen noemen, maar mijn destijdse partner vond het onverantwoord om een kind te nemen. Chala is ´s nachts altijd buiten. Hij drinkt geen druppel en vlucht als er kinderen in zijn buurt komen. ´s Morgens als hij binnenkomt, gaat hij na zijn maaltijd naar mij toe. Wil even aangehaald worden. Hij is een jager. Komt met volgels, muizen en mollen binnen. Ook stoei ik met hem.

Een dier kan enigszins verlichten, maar kan je problemen niet oplossen. Dat moet je zelf doen.

De maatschappij kan soms discrimineren naar mensen met een psychiatrische handicap. Ik geloof niet dat ik een ziekte heb. Ik heb een kwetsbaarheid. Chala is een makkelijke kat. Ik had liever een hond gewild, maar dat mocht niet van de SWBU.

Ik heb toch liever een beter sociaal netwerk. De maatschappij is asociaal. De kranten hebben volgestaan over schizofrenen en psychoten (als zijn ze gevaarlijk). Dit klopt niet in alle gevallen. Nu zijn er ook kinderen met ADHD. Daar wordt weinig over gezegd. Chala is een zelfstandige kat. Verdedigt zijn territorium en is maatjes met andere katten. Dieren oordelen niet als je er goed mee omgaat.

Groetjes,

Carla Staal
	Diertjes verzorgen is een vak apart

Op een vroeggeboorte is lang gewacht

Depressie en emotie is wat gewaagd

Daar is het wat eraan knaagt

Groter zijn de hersenen van een mens

Hij leeft dan ook als een homo sapiens

De reactie van een rat het edele dier

Kruipt voort als een kleine mier

Een winde baars of voorn of karper

In het net die arme stakker

Een vis heeft met zijn Depreska veel rust

De gezondheid is een eerste must

Petje op petje af bekent kleur

En zelfs met een heerlijke likeur

De libelle, kikker of de reiger

Geen vlonder maar een stijger

In een psychiatrische inrichting is er wel brood

Maar een dier gaat toch eerder dood

Creativiteit staat hoog genoteerd

Dat hebben we toch ook geleerd

Wat U niet wil dat U geschiedt

Doet dat ook een ander niet.

Ook de politie doet mee

Achtervolgt zich dan gedwee.

G. Olieslagers, arts

Verwendagen

Het maakt een wereld van verschil om ook als je ziek bent, of niet lekker in je vel zit, gewoon deel te kunnen nemen aan de leuke dingen die zich aan je voordoen!

Voor heel veel mensen zijn dieren vanzelfsprekend en laagdrempelig en horen ook bij ons, het woord zegt genoeg: ‘huisdieren’!

Het schept een band, je kunt makkelijker je emoties kwijt en door de dieren leg je makkelijker contact met anderen, bijvoorbeeld door ze uit te laten: met je hond of kat, soms een fretje aan de lijn, op de stoep te lopen of langs het gras. Altijd is er iemand die je groet, een opmerking of een praatje met je wil maken.

Ik geloof met de grootste stelligheid dat ook een vis, bokjes, kippen of pony’s genoeg plezier scheppen, hetzij dan wel van korte duur en misschien van tijdelijke aard, maar wel gezellig en ontspannen dichtbij jezelf. Een dier eist niets en geeft je aandacht op die momenten, waar je misschien wel even moeilijk in elkaar steekt. Het vrolijkt je dus wel op!

Ik werk zelf bij Mediant GGZ in Twente en heb tot mijn grote plezier ‘verwendagen’ gezien, op de afdeling ouderen. Cliënten die nauwelijks, of in ieder geval te weinig buiten komen, kijken uit naar die dagen die georganiseerd worden door ergo- en activiteitentherapieën van deze instelling zelf. Deze nodigen een kinderboerderij uit met alle toeters en bellen erom heen, dieren en stro, in de therapie ruimten of buiten. Een leuk detail is dat diegenen die de organisatie leiden, zelf verkleed rond lopen in leuke landelijke kleding met strohoeden op. Er is muziek van een zangkoor of een groep harmonicaspelers in de hal of gang, net zoals dat uitkomt.

Tevens zijn daar kraampjes, waar je limonade, poffertjes, pannekoeken en meer lekkers kunt krijgen. Ook zijn er vrijwilligers die bedienen en de mensen het naar de zin maken op zo’n dag. Het is giga-leuk om te zien dat mensen genieten, of een helder moment hebben, zodat er een moment van herkenning is of een vorm van contact als ze de dieren vasthouden of aaien. Sommige mensen, vinden het echt niets en reageren wat onwennig, soms wat angstig, anderen uiten hun gevoelens door over vroeger te praten over hen zelf of hoe het thuis was, omdat ze zelf ook huisdieren hebben gehad. En ze soms nog missen. Het geeft herkenning en erkenning! Het opent toch een deur om van dieren te houden, het geeft wat ruimte in jezelf, maar ook de toegestane geluksmomenten om je te laten gaan, om met ze kroelen, praten, stoeien en andere vormen van ontspannen en genieten.

Er was zelfs een idee om op het terrein van het Helmerzijde Ziekenhuis, een kinderboerderij te laten bouwen, maar organisatorisch bleek dit toch niet haalbaar om de dieren dichterbij te brengen. De vraag over onderhoud, planning en vandalisme bleek dit tegen te houden, terwijl de ruimte ervoor wel aanwezig was.

Ik blijf ervoor gaan om dieren in ons midden te houden, het geeft een toegevoegde waarde aan ons toch al zo hectische leven!

Inge Gerberink.

Huisdieren in de psychiatrie

Mijn naam is Latifa Chaghouaoui. Ik ben 32 jaar en sinds mijn 24e jaar schizofreen. Ik ben psychiatrisch patiënt. Sinds mijn 30e jaar knapte ik wat op, waarop er opnames volgden met rechterlijke machtigingen. Ik ben acht jaar verpleegd door mijn vader. Op het moment heeft voor mijn beleving mijn vader een dubbelganger. Een hele nare. Ik zit nu in AMC De Meren, Tafelbergweg 25, 1105 BC Amsterdam Zuid-Oost. Vorig jaar ben ik met mijn vader naar een medium geweest. Samen met hem hebben we tovenaars gevisualiseerd in gedachten en op TV. Ik heb zwarte magie en kijk naar National Geographic een uur per dag en TV5 Monde. Op National Geographic komen er wilde dieren voor. Ik voel erg dat mijn energie door mijn tante, die de dubbelganger is van mijn vader, bestolen wordt. De wilde dieren op National Geographic kan ik lichtelijk mee communiceren en moedigen me daartoe aan. Alleen dien je wel in samenspraak met andere patiënten de tijd hiervoor te vinden. Ik heb nog geen bevindingen, maar ben in therapie. Het gaat bijvoorbeeld ook over hoe de kwaadheid van mensen ze kunnen dwingen tot airplane crashes.

Dat was het.

Latifa Chaghouaoui

Een vrolijke beestenboel

Op de vraag of huisdieren helpen kan ik volmondig ja zeggen. Ik ben thuis opgegroeid met honden en katten, het was bij ons altijd een vrolijke beestenboel. Huisdieren zoals honden en katten kunnen ervoor zorgen dat je je net iets beter voelt als je je rot voelt. Sommige dieren voelen zelfs aan dat jij niet lekker in je vel zit en komen dan om je te troosten een kopje of een lik over je gezicht geven. Als ik me rot en onrustig voel en mijn kat Piet komt op schoot zitten, voel ik me gelijk rustiger worden. Bij het aanzien van dat lieve ontspannen en spinnende kopje krijg ik gelijk een warm gevoel van binnen. Het lijkt ook wel of ik ontspannen word van het aaien over zijn zachte vacht en van het zien dat hij hiervan geniet. Ook als ik me alleen voel en Piet op schoot wil, heb ik toch het idee dat er tenminste iemand voor me is en van me houdt. Het zorgt er ook voor dat als ik depri ben, ik toch uit bed stap, want ook al wil ik niet eten, Piet wel. Als je een hond hebt is dat misschien nog beter, want die moet zeker drie keer per dag naar buiten om zijn behoefte te doen, dus moet je wel opstaan, je bent tenslotte verantwoordelijk voor de gezondheid van dit dier. Het voelt ook goed om voor een dier te zorgen, want hij of zij is afhankelijk van jou en geeft je of in ieder geval mij het gevoel dat ik toch nog ergens goed voor ben. Het geeft me ook een fijn gevoel dat Piet me met een kopje komt bedanken als hij lekker gegeten heeft. Hierdoor merk ik dat ik niet alleen veel van hem hou, maar dat hij ook blij is met mijn gezelschap. Dat merk ik ook als ik een tijdje weg ben geweest dan staat hij opgewonden te miauwen achter de deur, het lijkt dan echt alsof hij mij net zo erg gemist heeft als ik hem en dat geeft een bijzonder fijn gevoel. Ik denk dus dat een huisdier je zeker kan helpen in bepaalde opzichten.

Toch wil ik wel zeggen dat als u graag een huisdier wilt, u goed moet nadenken voor u een besluit neemt. U moet goed nadenken over wat voor dier u neemt, of u het voer en eventueel kattenbakgrint voor uw kat of een riem voor de hond kunt betalen. U moet er ook over nadenken of u wel in staat bent om de kattenbak regelmatig te verschonen en of u het wel op kan brengen om drie keer per dag met de hond een wandeling te maken. U moet er ook rekening mee houden dat het dier ziek kan worden en dat hij dan misschien naar de dierenarts moet en dan krijgt u meestal een behoorlijke rekening, want alleen voor een consult moet u al betalen. Ook moet u er over nadenken of u uw kat of hond jaarlijks wilt laten inenten en ook dit kost een hoop. En als laatste maar niet het minst belangrijke moet u er goed over nadenken of u iemand kent waar het dier kan verblijven als u ziek bent, opgenomen word of op vakantie wilt gaan. Dit zijn een hoop dingen waar u over na moet denken voordat u besluit een huisdier te nemen, maar ik verzeker u dat de liefde die u krijgt, opweegt tegen de eventuele onkosten. U zult merken dat als u uw dier genoeg liefde schenkt hij dit u dubbel en dwars teruggeeft. Denkt u ook eens na bij de aanschaf van een dier of u niet een dier uit het asiel een goed huis wilt geven. Ik heb zelf mijn kat uit het asiel gehaald, hij was toen al zeven jaar maar ik had er niet aan moeten denken dat hij de rest van zijn leven in het asiel door had moeten brengen. Ik ben nog steeds erg blij dat ik hem daar heb opgehaald het is echt een schat van een kat en ik zal hem nooit meer willen missen.

Lotte Taal
Geachte redactie,
Bij dezen wil ik graag reageren op uw oproep in de AS van juni/juli. Sinds een week hebben wij een vakantiehond voor 15 dagen. Ras: Golden Retriever, 12 jaar oud. Mijn functie in een zorgcentrum: activiteitenbegeleidster, het organiseren van grote zaalactiviteiten geschikt voor somatisch en dementerende ouderen.

Verder besteed ik een dag per week aan verpleeghuiszorg (individueel) en stervensbegeleiding indien cliënten dit op prijs stellen.

Chika heb ik van af zijn eerste vakantiedag mee naar mijn werk genomen uiteraard in overleg met de afdelingen.

Ik ben er heilig van overtuigd dat Chika nog een belangrijke taak moest vervullen, namelijk ons zorgcentrum laten voelen/ervaren hoe belangrijk een dier voor deze cliënten is. Een vriend, een aanraking, rust, communicatie.

Een cliënt die erg depressief was, weer praat, aanraakt en haar dag pas goed maakt als Chika haar spontaan morgens komt begroeten en haar knuffel vraagt.

Op onze dementerende afdeling zitten de cliënten in een kring, Chika in het midden en alsof het al jaren haar taak was laat ze iedere cliënt genieten.

Cliënten doen hun ogen weer open, communiceren, raken haar liefdevol aan en stralen. Zoals verzorging en familie lang niet meer gezien hebben.

Chika likt even hun handen uit dankbaarheid, duwt zachtjes met haar kop tegen hun handen om een aai als bedankje.

Een cliënt lag op sterven, mevrouw was erg onrustig, Chika heeft even aan haar hand gesnuffeld en mevrouw gaf te kennen het fijn te vinden. Mevrouw is heel rustig ingeslapen.

Voor mij is dit als een cadeau, onze cliënten willen haar niet meer kwijt, er hangen inmiddels foto's van haar op en het lijkt wel of ze mij s' avonds thuis bedankt dat ze mee mocht. Cliënten die amper buiten kwamen gaan mee wandelen, Chika past zich aan hun tempo aan.

Het is ongelofelijk wat een dier op die leeftijd nog kan leren.

Voor mij als dierenvriend, evenals mijn echtgenoot en kinderen, is dit een ervaring die ik voor geen goud had willen missen.

Chika moet helaas weer terug naar mijn zus, maar voor ons staat een ding vast: wij schaffen ons weer een hond aan en dit gaat een van haar taken worden.

Gelukkig staat ons zorgcentrum erachter en zal ik samen met onze toekomstige pups in huize Vastrada op cursus gaan.

Chika komt hopelijk nog eens op bezoek, maar mijn dank aan deze hond wat ze mij maar ook anderen geleerd en gegeven heeft zal ik nimmer vergeten.

Wies den Haan

LS

Hier reageer ik op huisdieren helpen in de psychiatrie. Nu, zelf heb ik een hondje en een poes. Daar beleef je zoveel vreugde van. De poes haalt de plantjes uit een bepaalde bloempot en gaat er zelf in liggen. Hij ligt ’s nachts in bed met de hond. Als ik wel eens flauwval likt de hond mij wakker en dan weet hij ook dat hij een lekker hondebrokje krijgt. En van de wijkzuster, die drie keer daags komt, weet hij ook dat hij wat krijgt. Maar komen er gewone mensen dan doet hij dat niet, alleen de zusters. Fijn op schoot zitten vind hij heerlijk. De beesten houden me echt overeind. Als je alleen bent zeker. Je hebt wat te zorgen en je beleeft leuke dingen met ze.

Groetjes,
E. van Bruinessen-Verkerk

Mijn dierenblijheid

Dieren zijn een van de belangrijkste functies in de psychiatrie. Het zijn niet alleen gezelschapsdieren, nee, zij werken mee aan het welzijn van de mens. Zal ik u nog iets sterkers vertellen? U gelooft het of niet. Zij werken soms beter dan medicijnen. Echt waar, genezend!! Ik kan hier uit ervaring over meepraten. Een oude dame, zwaar dement, zeer depressief, zit elke dag niets zeggend, hangend voorover in haar stoel. Zij wacht op mij, uitkijkend naar de poes. Ze begint te lachen. ‘O’, zei ze, ‘ik keek zo naar je uit.’ Ze aaide en betaste het poesje. Zij genoot. Zij lachte en de hele avond had ik een stralende patiënte. De hoofdverpleging zei: ‘Loes, dit heb ik nog nooit gezien.’ Ze straalde, ongelooflijk. Een ander werd zieker op de medicatie. Een en al onrust en agressie. De poes legde ik in haar armen. Die avond zag ik haar stralend en helemaal rustig.

Thuis, een vrolijk gezin in de tuin. Napoleon is opperheld en hoofd van het gezin. Napoleon is een konijn. Hij mag de vrijheid omdat hij de enige man in huis is. Als ik thuis kom rent hij naar me toe en is blij. De cavia’s beginnen te piepen en worden pas stil nadat ik ze heb aangehaald en geknuffeld.

Ik word rustig en de dieren ook. Quarijntje springt in de konijnenkooi. De vrouwtjes mogen er niet uit, anders krijg ik weer jonkies en dat kan echt niet meer. Alles is rustig. Ineens heeft Quarijntje zin om te spelen. Zij springt boven op Napoleon. Deze begrijpt haar. Ze hollen samen de hele tuin door. Een plezier dat ze hebben. Zo gaat dit bijna elke dag.

Fleur springt bij de cavia’s in de kooi en doet heerlijk haar middagslaapje. De cavia’s vinden alles best.Ze houden van elkaar en kunnen niet buiten elkaar. Op een dag kwam ik thuis. Je gelooft het of niet. Napoleon ons opperhoofd lag heerlijk te pitten in de poezenmand. De poezen keken ernaar. Ze vonden het prima.

Samenvangend. Het is hier een vrolijke blijde familie. Samen zijn we gelukkig. Zonder mijn dieren zou ik niet kunnen leven. Ze houden mij op de been en werken voor mij beter dan medicijnen. Als ik ze niet zou hebben zou ik zeker weten in een depressie raken en angst zou overheersen. De vreugde, blijheid en liefde die ik van ze krijg, daar kan geen medicijn tegen op.

Mijn advies: dieren moeten er komen voor cliënten in zorginstellingen. Ik zal er mijn hele leven voor blijven strijden. Open jullie ogen medicijnmannen!

Veel knuffels van mijn dieren en mijzelf,

Loes van Beek
Ik sluit alleen mijn ogen

En klim op de vleugels

Van de vlinder in mijn hart

Ooit was er een zwart gat. Diep, leeg, koud en stiller dan het windstil kan zijn.

Ik wandelde vanuit ‘het ziekenhuis voor verdrietige mensen’ langs de dieren.

De geitjes herkenden mij inmiddels en maakten een vrolijke bokkensprong wanneer ik verscheen. Ik keek naar hen, aaide de hoofdjes die gezegend waren met grote bruine ogen.

Ik voerde ze het brood dat ik meekreeg van de therapeuten. Ik sprak met niemand, alleen de dieren hadden mijn stem gehoord. Daarna ging ik mijn weg naar de vijver waar de eenden zo vanzelfsprekend hun leven leidden. Ook zij wisten dat ik iets goeds kwam brengen en verzamelden zich als een trouw gezelschap rondom mij. De snavels allen richting de belofte die ik in een plasticzak meebracht. Soms namen ze even een vluchtige duik in het water. Kleine golfjes verspreidden zich. Golfjes waar ik pas veel later de overdrachtelijke zin van begreep. Eend zijn, gewoon eend zijn. Waggelend een glimlach op mijn gezicht toverend.

Vaak sloot ik mijn wandeling langs de dieren af onder mijn boom. De stam had een kussentje van mos en rondom dit stoeltje van de natuur bloeiden kleine gele bloemetjes. Dat scheen maar één jaar voorgekomen te zijn. Dan ging ik terug naar binnen. Letterlijk en figuurlijk.

Het buiten zijn temidden van alles wat zo oprecht en puur is, roerde ‘iets’ in mij naar het daglicht. Terugkomend daar waar ik trachtte mijzelf verstaanbaar te maken, keerde ik naar binnen. Opgesloten in mijzelf.

Er volgden talloze binnen en buiten momenten. Die alle op een bepaalde manier leerzaam en langzaam maar zeker bevrijdend zijn geweest.

Op een goede dag mocht ik mijn tijdelijke kamer opruimen en nam ik alles wat ik die jaren als bagage had verzameld mee naar mijn nieuwe thuis. Ik verfde de muren in het paars van lavendelbloemen, koos mooie lijstjes voor de foto’s met bomen en dieren.

Voorzichtig begon ik mijn weg te vinden in een meer onbeschermde wereld. Ik was trots op al hetgeen ik had weten te bereiken. Zoveel goeds verkregen, de golfjes verspreidden zich en brachten beweging. Geen rozengeur en maneschijn, echter roering geeft je dermate veerkracht dat je zelfs in de meest grille storm oog en hart behoudt voor de mooie kleine dingen.

Ik had stenen voor mijn fundament gezocht, een basis gelegd die aansloot bij wie ik werkelijk ben. Deze wetenschap deed mij besluiten nieuw leven in mijn bestaan te blazen.

Niet veel later verkeerde ik in het gezelschap van mijn harige huisgenootje Nelson. Met recht te benoemen tot één van de meest bijzondere bronnen van verwondering. Net als de eenden in de vijver leidt hij zijn hondenleven als vanzelfsprekend. Zonder oordeel, zonder profileren. Gewoon zijn, zoals zijn is bedoeld. Ik leer van hem de rust van het zomaar rusten. Het rennen over de paden langs de bomen. Het verwonderd kijken naar een vlinder en de dartelende bladeren. Als je een mens zou vergelijken met een helder glas water, dat af en toe een scheut vertroebeling toegediend krijgt, zijn dieren voor mij de benodigde zuivere vloeistof die mij weer puur doen kleuren. Samen bewandelen we het levenspad. Hij is als een kompas dat mij over én naar heldere wateren leidt. ’s Ochtends sloft hij met de slaap in zijn ogen op zijn gemak door onze woonkamer. De eerste aanraking is een belofte voor het verloop van de dag. Zijn onbaatzuchtige vertrouwen in mij en alles om hem heen is het allerbeste medicijn tegen onbestemde angsten en onzekerheden. Ooit wenste ik daar te zijn waar de stilte een stem heeft, deze plaats heb ik gevonden. Veel dichterbij dan ik vermoedde. Nelson is doof geboren, echter met gebarentaal en een bijzondere bovenverstandelijke communicatie zijn woorden overbodig. De ervaring dat leven zoveel meer is dan het krampachtige bestaan van een ego, heeft mij gevuld met een levensenergie die ik zolang als mogelijk door mijn aderen zal laten stromen.

Zolang als mogelijk zullen Nelson en ik een tweespan vormen, onze ogen sluiten en klimmen op de vleugels van de vlinder in ons hart.

Maartje Slot

--
Dag beste meneer, mevrouw,

Even een kort woordje om Nelson en mij aan u voor te stellen. Nelson is geboren op 9 februari 2005. Enkele weken later zijn hij en ik bij elkaar gebracht en de samenwerking verloopt zeer voorspoedig!

Ik ben Maartje, geboren in 1980 te Leeuwarden. Naar aanleiding van een schrijven over uw wedstrijd met betrekking tot dieren en de kracht van hun gezelschap, leek het mij zeer de moeite waard een poging te wagen.

Zoals u in bovenstaande tekst heeft gelezen, ben ik erg onder de indruk van de invloed van dieren op mijn belevingswereld. Ik wil dan ook pleiten voor een groene, dierrijke omgeving voor alle mensen die in minder plezierige omstandigheden proberen hun leven weer op de rails te krijgen. Hetzelfde geldt voor mensen die door ouderdom of ziekte aan huis gekluisterd zijn.

Dank voor de mooie bron van inspiratie tot schrijven.

Namens Nelson en mij veel succes met het verloop van de wedstrijd en inzendingen, mooi initiatief!

Vriendelijke groet

Maartje Slot

Soms zegt een beeld meer dan duizend woorden.

Het aardse paradijs

Als er in een geordende maatschappij situaties ontstaan die bestuurders boven het hoofd groeien kan dat leiden tot vreemde oplossingen. Niemand wil dat het die kant op gaat. Toch gebeurt het! Maar doordat problemen zich meer en meer opstapelen worden er oplossingen aangedragen die een normaal denkend mens niet voor mogelijk houdt. Zo ook in verzorgingshuis ‘de Hemelpoort’.

Het is 2012 en verzorgingshuis ‘de Hemelpoort’ zit bom en bom vol. Normaal is er plaats voor 760 ouderen, maar nu zijn er ruim 1392 van die grijze duiven en psychisch gestoorde mensen gehuisvest. In hun hulpeloosheid, omdat de overheid hen verplicht om al die mensen op te nemen, moet de directie een zo strak beleid voeren dat het dagelijkse leven binnen het tehuis op een hel begint te lijken. Ook het verplegend personeel weet niet meer waar het met al die oudjes en gestoorden heen moet. Ze slapen op de gangen, in de badkamers, en sommigen zelfs zittend op de toiletten.

De directie heeft het er zeer moeilijk mee. Dit is een opeenhoping van menselijk leven die tegen alle mogelijke voorschriften van opvang indruist. Het heeft totaal niets meer met welzijn te maken. Vechtpartijen tussen groepen ouderen en gestoorden zijn dan ook aan de orde van de dag. Ze bijten elkaar, en sommigen vreten elkaar de oren van het hoofd. Je mag er zo langzamerhand van uitgaan dat beesten nog een betere opvang krijgen dan deze ‘mensen’.

En beesten mogen de bewoners beslist niet meenemen naar de ‘Hemelpoort’. Dat is ten strengste verboden. Als men ook maar één vogeltje ziet wordt het direct verwijderd. Vorige maand heeft de directie aan veiligheidsmensen van het gebouw opdracht gegeven om bij een 94 jarige man zijn twee goudvissen, die hij in een kast had verstopt, ter plaatse de nek om te draaien, waarna de oude man zonder pardon het gebouw is uitgezet.

Maar ondanks dat: door de bezuinigingen in de gezondheidszorg en de daardoor ontstane schaarste aan opvangruimte blijven de aanvragen voor een kamer in ‘de Hemelpoort’ onverminderd hoog.

Dat komt hoofdzakelijk door de vergrijzing van de samenleving. Die heeft in al zijn hevigheid toegeslagen. Waar je ook loopt, op straat, in de metro of op de woonboulevards, overal kom je ze tegen. Die grote grijze massa! Het is om horendol van te worden. En tot overmaat van ramp zeuren en kankeren ze op alles en iedereen. Niets is goed genoeg. Dit deugt niet, dat deugt niet. Je kunt ze gewoonweg niet tevreden krijgen. De meesten van die ouden van dagen (‘ouderen’ in de volksmond) zijn, volgens economische deskundigen, duidelijk ‘klaar met hun leven’. Het heeft dan ook, volgens die economen, geen enkele zin meer om deze ‘soort’ mensen nog te vertroetelen.

Na lang vergaderen heeft de directie dan ook ‘ten einde raad’ besloten om het ministerie van Humanitair Beleid een e-mail te sturen. Misschien dat zij samen met het ministerie van Ruimtecreërend Beleid eens langs kunnen komen om, maar dat spreekt voor zich, met alle mogelijke zorgvuldigheid op korte termijn te beslissen of in het kader van de preventieve levensbeëindigingspil van het ministerie ter Bestrijding van het Terrorisme, het mogelijk is om, als uitzondering, op grote schaal aan de bewoners van de ‘Hemelpoort’ deze pil te verstrekken.

Dat zal voor de directie een grote uitkomst zijn. Dan kunnen ze even wat ruimte creëren.

Want die levensbeëindigingspil is speciaal in het leven geroepen om grote groepen van de bevolking, die overbodig zijn geworden en niet meer aan het arbeidsproces deelnemen, op een subtiele manier in de gelegenheid te stellen uit het leven te stappen. De officiële tekst van de overheidsinstantie waarmee deze pil naar de bevolking toe gepromoot wordt is: ‘De levensbeëindigingspil is een pil voor de oudere, en zwak verdwaasde mens die zich van zijn verantwoordelijkheid ten opzichte van de jonge sterke medemens bewust is. Door het innemen van de pil tonen zij een grote maatschappelijke betrokkenheid om niet langer het economisch belang van de welvaartsstaat in de weg te staan’.

In dergelijke zalvende bewoordingen en teksten werd de grijze massa en zijn zwakke medemens voorgehouden dat ze, met het innemen van de pil, een enorme prestatie leverden en een grote maatschappelijke betrokkenheid toonden.

In kamer 736 van ‘de Hemelpoort’ wonen Gerry (84 jaar) en Mary (81 jaar) samen in een éénpersoonskamertje. Ze hebben het er niet naar hun zin. Om het maar heel eerlijk te zeggen: ze vervelen zich daar te pletter! Gelukkig hebben ze hun 12 jaar oude schildpad ‘Stoffel’ nog, die ze achterin hun nachtkastje verstopt houden. Een inmiddels overleden broer van Mary heeft jaren geleden, toen ze naar de ‘Hemelpoort’ zouden gaan, alle laden van het nachtkastje ingekort zodat er ruimte ontstond voor Stoffel. Ze durven hem de laatste tijd echter niet meer uit het nachtkastje te laten, bang dat ze zijn dat de directie Stoffel zal meenemen en hun de toegang tot ‘de Hemelpoort’ zal ontzeggen.

Gerry werkte vroeger bij een levensverzekeringsmaatschappij. Ze heeft zich, tijdens haar werkzame leven, groen en geel betaald aan allerlei premies voor de oudedagvoorziening. En als ze nu ziet wat ze daarvoor terugkrijgt… Het is bedroevend, vindt ze.

Mary had altijd een baan in het onderwijs. Psychologie heeft ze gegeven. Ze zag heel wat generaties aan zich voorbijgaan, in haar beroepsleven. Veel premies voor ’later’ hebben ze altijd ingehouden van haar salaris, zodat zij het later ‘goed’ zou hebben. Nou, daar is dus niet veel van terechtgekomen, dat is wel duidelijk, vindt ook Mary.

De laatste 6 dagen hebben Mary en Gerry constant op hun kamer gezeten met de deur op slot. Ze zijn doodsbang, wat niet zo verwonderlijk is na het incident van vorige week.

Toen Gerry op weg was naar de kantine heeft één of andere malloot haar, in één van die overbevolkte gangen, zomaar een stuk van haar neus afgebeten. De medische dienst heeft er een grote pleister opgeplakt en gezegd dat ze beter op haar kamer kon blijven.

En Mary durft al helemaal niet meer buiten te komen, die zit bij het geringste lawaai als een mager speenvarken te bibberen in een hoekje van het kamertje.

Toen ze dan ook hoorden dat de directie bij het ‘ministerie van Humanitair Beleid’ een aanvraag had ingediend om levensbeëindigingspillen te verstrekken aan een deel van de oudere bewoners van ‘de Hemelpoort’, vielen ze elkaar juichend in de armen. Van pure blijdschap maakten ze een ware vreugdedans in hun kamer.

Misschien, zeiden ze hoopvol, komen wij ook wel voor zo’n pil in aanmerking. Dat zou fijn zijn. Eindelijk verlost van die terreur van dat bejaardenhuis, en van die verpletterende verveling. Ze zaten luidruchtig te jubelen en zetten de champagne vast koud, hopend op een goede afloop.

De levensbeëindigende pil was in eerste instantie voor hoogbejaarden. ‘Mensen die klaar waren met het leven!’ Toen echter deze pil in 2002 op grote schaal werd ingevoerd, onder de bezielende leiding van een overijverige minister, had hij de betekenis ‘voor hoogbejaarden’ allang verloren. Hij wordt nu aan iedereen verstrekt, mits de persoon die hem aanvraagt geen economische rol van betekenis meer vervult. Want dat is een vereiste!

Er zijn ook legio jonge mensen die levensmoe zijn, vooral als ze een paar dagen achter elkaar hebben gewerkt. Maar die krijgen die pil niet! Daar kunnen de autoriteiten niet aan beginnen, dat houden ze met argusogen in de gaten. Dat kan de economie geld kosten, en dat mag niet!

De volgende dag zullen de ambtenaren van de desbetreffende ministeries langskomen.

Gerry en Mary kunnen van opwinding niet slapen. Als zij nu ook maar voor zo’n pil in aanmerking komen! Oh, wat zal dat fijn zijn, zegt Mary glunderend, vanuit haar bed tegen Gerry. Heb je de wekker wel gezet? Als we ons maar niet verslapen.

De volgende morgen zijn ze al voor dag en dauw uit de veren. Ze zijn echter niet de enigen. Het is al een drukte van jewelste in het verzorgingshuis. Vrolijke stemmen schallen over de gang. De ouderen zijn in een uitgelaten stemming. Iedereen hoopt maar dat hij of zij voor ‘de pil’ in aanmerking komt.

Eindelijk, tegen een uur of negen, komen de ‘verlossers’ van de ministeries er eindelijk aan. Ze worden met een enorm gejuich begroet door de talrijke ouderen. Die verdringen elkaar om maar zo dicht mogelijk bij hun ‘redders’ in de buurt te komen.

Die dag worden er in ‘de Hemelpoort’ 632 levensbeëindigende pillen uitgedeeld. De gelukkigen onder hen haasten zich met het kleinood naar hun kamer, achterna gezeten door een horde grijsaards die hen de pillen afhandig proberen te maken.

Gerry en Mary behoren ook tot de gelukkigen. Ze spoeden zich in gezwinde tred naar hun kamer, om het geluk met een glas champagne te bezegelen. Daarna wordt het verdacht stil in hun kamer.

Na een halfuur in diep gepeins verzonken te zijn geweest, zegt Gerry tegen Mary: “We zijn eigenlijk gek, vind je niet? We laten ons door zo’n systeem (van chaotische bedrijfsvoering) er toch niet onder krijgen! En wat moeten we eigenlijk met Stoffel? We kunnen hem hier toch niet achter laten? Weet je wat we doen? We gaan een vakantie bespreken!”

Als ze bij het reisbureau zijn zegt de baliemedewerkster dat het erg druk is geweest.

Er zijn die dag al 630 reizen aan ouderen uit het verzorgingshuis ‘de Hemelpoort’ verkocht die allemaal met hun huisdier op vakantie willen.

Gerry en Mary verheugen zich nu al op hun vakantie en het vrije leven dat ze dan zullen hebben. Wat zijn ze weer gelukkig, die twee…

De directie moest de volgende dag, in al haar hulpeloosheid, aan de toegestroomde pers toegeven dat er de avond ervoor voor een kapitaal aan levensbeëindigende pillen door het riool waren gespoeld. En dat de ouderen, zwak begaafden en psychisch gestoorde medemensen onder moeilijke omstandigheden hun nuchtere verstand beter gebruikten dan hun leiders. Want die creëerden een scenario waarin alleen maar plaats was voor ‘lijders’

Hendrikus Zwarteveen

Mijn hond is mijn alles

Ik wil niet dramatisch en zielig overkomen, maar mijn honden zijn de beste therapie geweest van alle therapieën die ik in het verleden gevolgd heb. Als ik Beertje en later Rakker niet had gehad, zou ik dit verhaal niet meer aan jullie kunnen vertellen.

In augustus 2003 heb ik Beertje gekregen via via van een bejaarde vrouw die naar een verzorgingshuis moest en Beertje niet mee mocht nemen. Beertje was een bruin dwergkeesje. Ik vond het mijn taak om Beertje een goede oude dag te geven. Beertje was namelijk al 10 jaar, maar toch nog erg actief, maar vooral heel lief en aanhankelijk. Dat aanhankelijke heeft mij heel veel goed gedaan. Hij liet non-verbaal zien hoe ik me voelde. Het was echt een heel gevoelig hondje, en we waren vanaf de eerste dag dan ook twee handen op een buik. Door hem heb ik leren liefhebben en leren knuffelen. Ik heb me vaak erg eenzaam gevoeld, maar Beertje was altijd blij, en dan bedoel ook echt altijd, als ik weer thuis kwam. Ik heb vaak gezegd dat ik eerder een hondje had moeten nemen en dat ik ook echt niet meer zonder hem zou kunnen. Voor hem werd mijn leven weer wat waard en voor hem vond ik dat ik mijn leven niet op moest geven.

Helaas kwam 23 mei 2005 abrupt een einde aan zijn leventje. Hij is in mijn bijzijn doodgereden voor de deur van de flat waar ik woon. Ik heb er veel verdriet van gehad, want ik had voor mijn gevoel ook beter op hem moeten letten. Maar helaas.

Dezelfde avond hebben mijn vrienden en ik meteen op internet gezocht naar een nieuw hondje. Dit klinkt misschien voor sommige mensen ongeloofwaardig dat ik zo over Beertje heen kon stappen, maar het verhaal daarachter is heel anders.

Aangezien mijn vrienden op de hoogte waren van het feit dat ik ook niet meer wilde leven als Beertje er ook niet meer was, zijn we om die reden dus meteen op zoek gegaan naar een ander hondje om daarvoor goed te gaan zorgen.

Diezelfde avond had ik inderdaad een nieuw hondje. Het was een heel leuk jong Maltezer Leeuwtje, maar Faya kon hier absoluut niet wennen en kon ook absoluut geen moment alleen zijn. Om die reden heb ik Faya na twee weken toch weer terug gebracht naar haar vorige baasjes. Die week ben ik enorm gaan voelen hoe het is om alleen op de wereld te zijn, ondanks dat ik een paar hele goede vrienden heb.

Dat maakte mij ook duidelijk dat er snel weer een nieuw hondje zou moeten komen. Ik ben precies vijf dagen zonder hond geweest, want op vrijdag heb ik Rakker op mogen halen.

Rakker was een puppy van amper tien weken. Ik was meteen verliefd op hem. Ook Rakker is super aanhankelijk, lief maar kan ook enorm ondeugend zijn. Zijn naam doet hem dan ook wel eer aan. Rakker is een kruising tussen een Shi tzu en een Maltezer Leeuwtje.

Ook hij is altijd blij als ik thuis kom. Het bijzondere aan hem vind ik dat hij mij precies aanvoelt als ik niet lekker in mijn vel zit. Hij is dan niet bij mij weg te slaan en vraagt enorm veel aandacht. Dat zet mij juist op andere gedachten. Ook als ik lichamelijk ergens last van heb, weet hij precies waar de pijn zit en kan hij niet ophouden met het aflikken van de zere plek.

Sinds ik honden heb, ben ik zelfs niet meer opgenomen geweest en zorg ik er ook voor om niet opgenomen te worden, want ik heb immers iemand om voor te zorgen. Voordat ik honden had, zou ik zo’n verhaal onzin hebben gevonden, want in mijn gedachtegang was een hond maar een hond, maar nu weet ik dat een hond meer is dan een hond. Voor mij waren Beertje, Faya die ik twee weken heb gehad en nu Rakker als kinderen voor mij.

Ik hoop dat ik Rakker heel lang bij me mag houden, want ook hem kan ik niet meer missen.

Monique van Schijndel

Bericht van een werker in de gezondheidszorg

Het is soms best een hele klus, dat wel. Maar je doet het uit liefde.

For better and for worse. In voor- en tegenspoed.

En hoe erg is het nu eigenlijk, dat ze wat vaker op de bank ligt en niets wil doen? Voor mij is het wel gezellig, ik spring erbij en wriemel me tussen haar armen en haar buik, en dan heb ik een heerlijk avondje.

En als ze dan huilt:
“Dit is toch geen leven?

Ik doe helemaal niks, ik zit iedere avond thuis!”

Dan denk ik: dat geeft mij wel heerlijk veel aandacht.

“Maar ik ga nooit op vakantie,
dat is toch belachelijk!”

Dan denk ik: maar wat heerlijk voor mij: geen oppas, geen asiel. En wat fijn voor de kat van de buren en de planten van de overburen. Die verzorgt ze allemaal; de buurt zou in de vakantie niet zonder haar kunnen.

“En ik heb niet eens een relatie en
ook al geen kinderen!”

Dan denk ik: maar ook geen geschreeuw in huis en geen kleine vingertjes die in mijn oogjes willen prikken. En hoezo geen relatie...?!
Hoe erg is het om met iemand te leven die niet steeds gestrest is, haar sleutels kwijt, te laat te laat, haast haast, telefoneren en strijken tegelijk? Als ze ’s middags geen tijd voor me heeft (ja, ze werkt ook nog, heeft een eigen bedrijfje aan huis, maar daar hoor je haar niet over), dan heeft ze dat ’s avonds wel.

En doordat er veel tijd is, kan ze ook goed naar me kijken en begrijpt ze ieder gebaar wat ik maak. Ik hoef haar eigenlijk nooit meer iets uit te leggen. Uit eigen ervaring weet ze natuurlijk dat woorden lang niet alles kunnen zeggen. Oortje links, pootje achter. Even rekken, twee pasjes naar voren... en ze weet precies wat ik van haar wil. Perfect getraind, niet?

Andersom werkt het ook. Ik begrijp haar, ook de moeilijke dingen waarvoor ze met anderen soms zoveel woorden nodig lijkt te hebben; en het dan nog niet lukt. Ik begrijp haar. Of beter gezegd: het is een soort aanvoelen. En dan accepteren, zonder uitleg, zonder verantwoording.
Doordat ze het niet altijd druk druk druk heeft, heeft ze tijd genoeg om naar het park te gaan en precies dat gras voor me te plukken wat ik heel erg lekker vind. Komt ze ook nog eens buiten. En het hooi kopen we natuurlijk ook niet bij de dichtstbijzijnde dierenwinkel. De halve stad af fietsen schijnt trouwens heel goed voor haar conditie te zijn.

Mijn taak?

Ik stuur haar ’s ochtends, als het moeilijk voor haar is uit bed te komen, telepathische hongergevoelens. En als ze ontbijt voor mij maakt, eet ze zelf een boterhammetje mee.
Verse groenten zijn voor mij heel belangrijk. En wat er overblijft, dat eet zij dan maar op. Heel gezond.
Ze zorgt dan misschien niet altijd even goed voor zichzelf, voor mij is er altijd: op tijd eten, drinken en een schoon hok. Ook zoiets: doordat ze mijn hok goed schoon wil houden, heeft ze de stofzuiger toch al gepakt en neemt ze haar eigen hok, pardon huis, meteen maar even mee.

En spelen. Voor mij is het leuk als ze op handen en knieën achter me aan sjeest. En dat houdt ze niet lang vol zonder in lachen uit te barsten. En is het een slechte dag, dan gooi ik er wat extra leuke sprongetjes in, geen probleem.
Soms denkt ze dat het te stil voor me is en zet ze de radio aan. Vind ik best, maar zij neuriet na een tijdje mee en loopt met net wat meer elegantie in haar stap door het huis.

En als ze zich al te erg lijkt te vervelen, gooi ik gewoon wat om. Of scheur het telefoonboek in duizend snippers. En de modemdraad is zo doorgeknaagd...

Ik verras haar, doe haar schrikken, maak haar aan het lachen. En aan het huilen. Maak haar leven iets gewoner, iets meer vanzelfsprekend.
Maak haar huis tot een thuis.

Een hele klus, ik zei het al. Maar met liefde.

Hendrik, het helpende huiskonijn
(Ingezonden door Els v.d. Veen)
De poes spint, de baas bemint

Het ontbreekt mij aan tijd om erachter te komen of de poesjes mij opvrolijken. Prozac, dat weet ik wel, vrolijkt mij in geen geval op. Na elke adembenemende dag tracht ik bij de laatste aai over hun kopjes iets van een goedkeuring te ontlokken. Uit hun eeuwig ondoorgrondelijke blik probeer ik op te maken of mijn zorg hun goedkeuring kan wegdragen. Hoe kom ik erachter of een kattenbak op het juiste tijdstip is verschoond. Was er voldoende variatie in hun maaltijd. Hadden ze tijdens het TV kijken wel voldoende plaats op mijn bank, nam ik zelf niet iets te veel ruimte in beslag. Zou ik zonder het aan Pink Floyd te vragen heel gewoon elke dag de sonate in G op de piano mogen spelen in plaats van in G majeur?

Ik weet wel dat we daar destijds afspraken over hebben gemaakt, maar af en toe ben ik bang dat ik aan het selectieve korte termijngeheugen van Pinkie min of meer ten onder ga. Neem ik op zo’n protestdag beter een Prozac in? Nee, net zo min als Pink van mij een valium krijgt. We hebben allemaal wel eens een rotdag. Haar adoptiezusje is totaal anders. Fleurtje Amber Scarlet O’Hara, zo heet ze dus, is weliswaar vanaf de gebruikelijke datum bij ons in huis, dus vanaf zes weken, maar ook bij poesjes moet zeker niet worden voorbijgegaan aan genetische factoren. Fleurtje vind het de normaalste zaak van de wereld dat zij elke dag, op haar tijd, een
totale wasbeurt krijgt van Pinkie. Het komt niet in haar vrij harige kop op om ooit, naar wie dan ook, iets terug te doen. Ze knippert zelfs niet met haar bijzonder gekleurde oogjes. Wij
allen hebben hiermee leren leven! Op een gegeven moment dringt de behoefte aan de broodnodige rust zich aan me op. Ik ga dan naar bed. Ze zoeken het maar uit, daar ben ik dan plotseling ‘makkelijk’ in.

Als de eerste haan is uitgekraaid wordt er zachtjes doch nadrukkelijk op mijn slaapkamerdeur geklopt. ‘Zachtjes gaan de poezenvoetjes.’ Het is het moment waarop de hondenuitlaatdienst mijn hondjes heeft aangelijnd voor hun eerste ronde. Ik hoor deze man dus nooit, hij heeft een sleutel, de hondjes blaffen ook niet en de visjes houden gewoon de schoolslag aan. Indien ik aan het eerste getik geen gehoor geef, volgt al snel een irritant geroffel dat niet valt te negeren. Ik rammel vol ingehouden woede de poezenbakjes vol ochtendbrokjes en moet slikken van opluchting als ik zie hoe ze smullen. Als een speer zet ik hun lunch iets minder koel, want de tijd vliegt als het gezellig is. Zelf eet ik ook niet graag iets wat té koud is. U wel? Niet elke dag natuurlijk, maar soms moet ik wel eens denken aan de woorden die Koningin Juliana sprak in 1948 toen zij de troon besteeg: "Wie ben ik, dat ik dit doen mag?"
Mw. A. Barendregt
De gebeten hond

Het belang van huisdieren in de psychiatrie is nauwelijks aan discussie onderhevig. Het alibi dat zij verschaffen is van ongekende kwaliteit en ook over de houdbaarheidsdatum valt geen kwaad woord te zeggen: gaat een leven lang mee!

"Ik leef alleen nog maar voor mijn dieren," laat ik me op het toppunt van een depressie wel eens ontvallen. Ik weet echter niet eens zeker of ik het mes wel op mijn keel zou durven zetten als ik geen dieren zou hebben. Maar ja, het klinkt diervriendelijk en het geeft tevens nog een extra dimensie aan je ‘lijdensweg’. Ergens in het midden ligt de duidelijkheid die volgens mij nooit helder is te krijgen.

Hoe arbeidsintensief ook, ik hoef met de poesjes nooit de straat op, evenmin als met mijn goudvissen. Bij de hondjes ligt dat al meteen een stuk problematischer. Een keer of drie per dag verdring ik mijn straatvrees. Met de regelmaat van de meeste hondenklokken kom ik dan een deel van het volk tegen dat immer de psychiatrische boot zal missen. Ze kuieren met hun huisdier als een toegevoegde waarde en soms wil ik weten hoe het echt zit. Het lukt me vaak om hen te laten zeggen: "Hoe beter je de mensen leert kennen, hoe meer je van dieren gaat houden." Mijn pasklare reactie daarop: "Ja, en weet u, ze lachen je nooit uit en ze wijzen je nimmer af", stemt menigeen tot nadenken. Bij een volgende ontmoeting praat het al gelijk een stuk gemakkelijker. Nu heb ik het grote voorrecht om een hondje te hebben dat schrijft. Het gaat hierbij om een dagboek. Ze durft je datgene voor te houden waar een nijlpaard van door de hoeven zou gaan. In de ochtendspits zetelt ze zich breeduit voor de teletekst. Ze laat dan het maatschappelijk gebeuren aan zich voorbij trekken. Daarna houdt ze de interne betrekkingen tegen het licht. Niemand ontspringt de dans. Vaak heeft een en ander een groepsgesprek tot gevolg. Een ieder die daarna het woord suïcide in de mond neemt is vrij om daar verder inhoud aan te geven. Hulp onderling wordt daarbij niet verstrekt. Indien wordt afgezien van deze onherroepelijke daad, mag diegene wel bepalen wat er die avond als toespijs op tafel of in de bakjes komt.

Naast dit teefje, wiens naam Teska Piaf van sint Andries is, mag onze reu Rakker Godfried van sint Aldegonde er ook zijn. Ooit als tweejarige uit het asiel gehaald. Onwetend van het feit dat dit beestje als gevaarlijk bijtertje is weggedaan. Lek geschopt, mank en scheel, de ongekroonde blafkoning van de omgeving.

Op de dag toen mijn gezicht eveneens een trauma uit zijn verleden bleek, werd een expert, dus iemand die er voor door had geleerd, ingeschakeld. Het diertje bleek gestoord en de enige optie ‘inslapen’ klonk niet echt als muziek in mijn oren. Er kwam meteen voldoende adrenaline vrij om snel een eigen mening te vormen. "Gestoord, wie niet?". "Inslapen, hoezo?" Een liefdevolle, strenge hand? Ja, dat zeker!

Rakkie is nu 15 jaar, als hij nu als ‘optie’ zou moeten inslapen, is dat omdat de arts en ik hem niet willen laten lijden ter meerdere glorie van mij. Wat heb ik dat hondenmanneke lief, wat ben ik hem veel verschuldigd. Volgens mij heeft hij dat door. En Teska zal dat op haar eigen specifieke manier beschrijven in haar dagboek. De enige juiste!

A. Barendregt
Notre repos

‘Onze rust’ dus. Persoonlijk maak ik daar nog geen deel van uit. Maar de vondst van Rakkie was van doorslaggevend belang. Hij plakte eigenpotig deze plaklettertjes op het aquarium voor de vier illegaaltjes. De vier goudvisjes zwommen 12 of 13 mei ons vaarwater binnen. Het was ongetwijfeld een koele dag anders verzin je de nu volgende namen niet. Ze zijn vernoemd naar de vier ijsheiligen, te weten Mamertius, Pancratius, Servatius en Bonefatius. Eerlijk gezegd was het idee van Pink-Floyd. Zo origineel is ze nou ook wel weer. Dan vergeef je haar gedram ook weer eens veel sneller. Door deze geinige aanpak zijn we de vorige illegaaltjes absoluut niet vergeten. Zoals u zich wellicht herinnert (?) zijn deze vrij snel bij binnenkomst aan posttraumatische stress ten onder gegaan. Niets oogt zo treurig als een wit​weggetrokken goudvis. Teska heeft in haar dagboek een waardig I.M. opgetekend.

Al met al zult u wel begrijpen dat valium ons handelen danig in de weg had gestaan. Ook was de kans niet gering geweest dat zo'n pilletje ook nog de kans grijpt om je ontroering onder​uit te halen. Wij laten nu helemaal niets aan het toeval of aan de I.N.D. over. Soms kan de geschiedenis een aanwijzing zijn voor de toekomst. Vorige week is de plantsoenendienst geweest (daar waren twee illegalen bij) en die heeft een cordon van groen aangelegd, zodat ze aan de eerste oogopslag zijn onttrokken.

Zo nu en dan maken ze wat vrolijke buitelingen, stoten elkaar al zwemmend aan dan weer duiken ze in het groen en wij, wij kijken onze ogen uit. Moe, maar min of meer voldaan gaan we het weekend in. Nog geen bezoek, geen bloemen, geen telefoon. Na de volgende week kunt u bij behoefte bellen voor een afspraak. U dient zich echter aan de voordeur eerst te legitimeren. Zoals u wellicht kunt begrijpen laten we niet iedereen zomaar binnen.
A. Barendregt

Katten zijn mijn beste therapie

Bij mij hebben mijn katten me enorm veel geholpen. Vorig jaar was ik erg depressief, maanden lang, en ik wilde echt dood. Misschien heeft iedereen wel eens van die periodes, maar ik had dat toen echt heel erg. Toen ging ik nadenken en het enigste wat mij opvrolijkte waren mijn katten. Dat was heel erg vreemd. Toen ging ik weer inzien dat het leven ook mooi kan zijn. Want katten zijn echt alles voor mij.

Nu heb ik inmiddels wel medicijnen (antidepressiva), maar mijn katten zijn toch mijn beste therapie, vind ik zelf. Ik heb al allerlei therapieën gehad, maar zij zijn mijn beste behandelaars.

Soms heb ik nog wel eens van die zelfmoordgedachtes en dan denk ik aan mijn katten… misschien raar, maar het helpt echt.

Voor mij zijn dieren altijd al heel bijzonder en belangrijk in mijn leven geweest, van kinds af aan al. Ze zijn gewoon voor mij echt de beste therapie in wat voor situatie dan ook. Ze zijn te vertrouwen, ze luisteren, ze troosten. Zij geven mij het gevoel dat ik ook iets waard ben. Dat gevoel krijg ik op de een of andere manier niet van mensen, maar wel van mijn dieren… daarom zijn ze zo bijzonder.

Groetjes,
Anne Lukas
Struikelende joggers

Ik heb ooit een 11-jarige Maltezer terriër gehad, maar ik moest in verband met financiële problemen helaas afstand van hem doen. Door een advertentie in de ViaVia heb ik hem gelukkig een goed nieuw tehuis kunnen bieden.

Maar de avonturen die ik met hem (Condo) heb meegemaakt!

Ten eerste: de vorige eigenaresse had gelogen over zijn leeftijd. Hij zou naar haar zeggen (bij de eerste ontmoeting die ik met haar had) negen jaar oud zijn. Achteraf bleek dat, toen zij eindelijk op kwam dagen met het vaccinatieboekje, hij elf jaar was.

De kennismaking met Condo op zich was al een avontuur. Toevallig stond ik bij een supermarkt bij mij in de buurt (waar geen honden naar binnen mochten) met de eigenaresse van Condo, een jonge vrouw die gebrekkig Nederlands sprak, te praten. Ik sprak haar in het Nederlands aan en vroeg haar naar de naam van het ras van Condo, want ik wilde zelf een advertentie in de ViaVia plaatsen om aan een dergelijke hond te komen.

Toentertijd zat ik als psychiatrisch patiënt niet lekker in mijn vel en voelde mij erg eenzaam. Het was dat jaar in de maand mei, mooi weer en ik kon wel wat gezelligheid, aanspraak op straat (want dat heb je snel, zeker in de buurt waarin ik woon met andere hondeneigenaren) en beweging gebruiken.

De betreffende eigenaresse kon mij dan nog wel duidelijk maken dat zij wachtte op haar vriendin die aan het winkelen was in de supermarkt en wel goed Nederlands sprak.

Toen die vriendin naar buiten kwam, vroeg ik haar hoe het ras heette van Condo. Daarop vertelde zij mij dat de eigenaresse van Condo hem naar het asiel wilde brengen. Omdat zij geen tijd had Condo uit te laten. Wij spraken af dat ik Condo van haar zou overnemen.

Welnu, ik heb het geweten dat hij te weinig was uitgelaten. De eerste vier weken dat Condo bij mij verbleef, liet ik hem vier maal per dag vier uur uit. Hij vond dat prachtig en ik ook!

Zodra het licht werd 's morgens gingen Condo en ik naar het Vondel​park, inclusief hondenschepje en plastic zakjes, en aangelijnd.

En wij wandelden daar in alle rust en stilte, genietend (ik) van het ochtendgloren, vier uur in der beginne en Condo van -t had.

ooi had hebben met je zintuigen, gaat toepassenijn n. ervaren. Zuid-Limburg.

e viervoetede vele bomen en het struikgewas, de andere dieren in het Vondelpark en de weinige andere honden die op dat tijdstip in het Vondelpark aanwezig waren met hun baasjes en bazinnetjes.

Na de ochtendwandeling kreeg Condo zijn eerste maaltijd van die dag. Hij schrokte het naar binnen en mocht je in de buurt van hem of zijn eten komen, dan draaide hij zich grommend om, net zo lang totdat je uit zijn zicht (en zijn eten) verdwenen was.

De eerste vier weken heb ik Condo dus vier uur per keer (vier maal per dag) uitgelaten. Of in het Vondelpark, of in de straten in de buurt. En ik moet zeggen, met mijn aandoening van het zo​genaamde bipolaire type, het deed mij veel plezier en gaf mij veel geestelijke rust, de aanwezigheid van Condo. Andere honden​liefhebbers die ik tegenkwam maakten altijd wel een opmerking over het ondeugende gedrag van Condo en zijn aandoenlijk uiterlijk. Want zodra Condo een andere hond tegenkwam, ging hij eerst de an​dere hond besnuffelen en als de andere hond niet met Condo wilde spelen, raakte Condo - voorzover je dat kunt zeggen van honden - geagiteerd. Hij uitte dat met luidruchtig geblaf en probeerde maar in de omgeving van de andere hond(en) te blijven.

Daarmee kreeg hij de lachers (andere hondenliefhebbers, omstan​ders en ikzelf) op zijn hand.

Als wij in het Vondelpark liepen en wij kwamen mensen tegen die aan het joggen waren, blafte hij deze mensen toe. Zodanig dat de joggers bijna struikelden. Sorry hoor, maar dat werkte echt op mijn lachspieren.

Het is niet netjes daar om te lachen, maar ik kon het niet laten. Die schrikreacties van de joggende mensen!

Op een gegeven moment werd het najaar en de winter trad vroeg in. Er lag wat sneeuw 's morgens op straat. Oh, wat genoten Condo en ik van de sneeuw...

Condo rende vliegensvlug door de sneeuw, zo snel dat ikzelf bijna uitgleed op een (nog) niet gepekelde brug.

Tsja, dat zijn zo maar wat anekdotes om te omschrijven hoeveel ple​zier je kunt beleven aan een huisdier (in deze een hond) en hoe een huisdier je uit een sombere of depressieve bui kan halen.

Echter, zoals ik in het begin van dit verhaal al stelde: ik heb Condo naar een andere tehuis moeten brengen, mede door finan​ciële problemen (vaccinaties, gebreken vanwege de hoge leeftijd van Condo, kosten t.b.v. de trimsalon). En door het gebrek aan een verzorger of een verzorgadres, zou ik plotseling opgenomen moeten worden. Plus hoofdpijnaanvallen want een Maltezer terriër dient dagelijks geborsteld te worden en Condo was daar niet bepaald op gesteld.

Maar ik zal Condo niet snel vergeten. De avonturen die wij samen meemaakten. Zowel binnens- als buitenshuis. En ik zou iedereen, die wel in de juiste omstandigheden verkeert en met de psychiatrie in aanraking is (geweest) een hond of kat aanraden. Maar bezint eer ge begint!

Bij voorkeur een hond, dan ben je wel meer gebonden, maar je komt ook frequenter buiten en in beweging.

Bernadetta F. van de Meerendonk

Honden en geraniums

Er zijn vele manieren om te schrijven over huisdieren en therapie. Zelf hebben we twee honden. Invloed daarvan is dat de een het zelf aangeeft wanneer te willen wandelen en tevens de behoefte te doen. Als ik ’s ochtends mijn schoen of jas wil aandoen, denkt zij dat ze mee kan naar buiten, dat is wel eens lastig. Ik ga ook zo wel eens de deur uit. Honden zij vaak intelligenter dan wij mensen denken. Zij voelt vrij goed mijn stemming aan en reageert daarop: bijvoorbeeld als ik down ben gaat ze op mijn buik liggen om te knuffelen. Dit geeft veel troost. Ik heb het gevoel dat ze me beschermt. Als er onraad is begint ze erg te blaffen. Alleen bijten doet ze niet, iets wat onze andere hond uit waakzaamheid en bescherming naar mij toe wel doet. Ook het verzorgen van de honden is iets dat dagelijks terugkomt door het eten. Water en soms de dierenarts voor controles. Dat geeft discipline en zorgt dat je ook zelf geregeld moet eten. Honden zijn maatjes voor het leven. Ze kwispelen heel wat af!

Tijdens de vakantie gaan ze altijd mee, anders blijven we thuis. Een pension zien we niet zitten, ook al kunnen ze goede zorg bieden. Vaak zitten we op het water, op een schip. Hier zijn ze erg waaks tegen inbrekers. Alle geluiden worden geregistreerd, dat voelt veilig. Ook als we niet aan boord zijn weten ze dat, en zijn ze extra alert naar mijn idee.

Dit in tegenstelling tot als we thuis zijn, dan slaan ze minder snel aan en vinden ze veel geluiden normaal of herkennen de mensengeuren die langskomen die wij nog niet door hadden. Als tip zou ik zeggen: ben je alleen en ook wel eens eenzaam, probeer het met een klein hondje, overzichtelijk, heeft veel zorg, liefde en aandacht nodig, maar je krijgt er ook veel voor terug. Ook voor mijn lichaamsconditie is het goed, twee in een klap: zijn bewegen en behoeftes doen, mijn bewegen voor mijn conditie in verband met lijnen en sociale aanspraak onderweg. Dit is voor mij van belang geweest in verband met angsten. Onze hond zorgt ervoor dat ik verplicht een paar keer buiten de deur kom en mensen zie en aanspreek, wel kort, maar het begin is er. Ik zie onze honden daarom als therapeuten voor het leven. Het geeft zoveel terug wat met geen pen is te beschrijven. Dus probeer het, het kost weinig. Voor mij betekenen onze honden: ze houden je achter de geraniums vandaan, ze brengen je in de buitenlucht, ze geven je sociale contacten. Hoe klein ook, ze zijn een begin tot bloei. De mensen in mijn omgeving weten niet dat ik angstig ben, dit kan ik goed verbloemen door de liefde en zorg van onze honden. Die ook snuffelen bij andere honden en mensen die ze onderweg tegenkomen. Ik heb geleerd om bepaalde medicijnen, zoals Seresta, bijna te stoppen. Grote overwinning. Ik ben er trots op. Alleen in gesloten kleine ruimtes en bijzondere situaties gebruik ik tien milligram Seresta als ondersteuning. Voordeel: het werkt snel en goed. Nadeel: te intensief gebruik geeft verslaving.

Als laatste heeft een van mijn honden me zo verdedigd in een winkel, dat de andere man een gat in zijn broek had, dat was minder leuk. Toch weerhoudt me dit er niet van om zoveel mogelijk samen met onze honden buiten te zijn en hun bescherming als aangenaam te ervaren. Dit was mijn pleidooi voor de zorg en therapie van honden. En de vele liefde die ze gratis aan je als mens teruggeven.

Antje

Dierenliefde

Ik ben allergisch voor katten, toch woon ik samen met zo'n harig schepsel. Het alternatief, een naaktkat (een sfinx) heb ik ook overwogen, maar dat plan liep nogal in de papieren.

Mijn chronisch verstopte neus en mijn immer rood omrande ogen neem ik voor lief. Ik kies ervoor om met dit ongemak te leven want het vooruitzicht thuis te komen in een levenloos huis lijkt mij dodelijk saai. Nimmer een liefdevol geschenk in de vorm van een dode muis op de deurmat. Geen sleur doorbrekende 'braakpartijen' op het kleed. Nooit meer, bij terugkeer van vakantie, de vrolijke verrassing van een je met zwaaiende pootjes verwelkomende vlooienplaag.

Kortom de voordelen wegen ruimschoots op tegen de nadelen. Mijn poes bevredigt mijn minimale behoefte om voor iets te zorgen en zij is vermakelijk. Innig tevreden hangen we 's avonds op de bank. Ik kijk met een half oog naar de tv en zij kijkt met een toegeknepen oog naar haar katten tv: een aquarium met een verleidelijke goudvis. Met ons andere oog knipogen we af en toe naar elkaar.

Vandaar dat ik tijdens mijn korte opname in Zon en Schild, een als vanouds in bosrijke omgeving gelegen psychiatrisch ziekenhuis, de aanwezigheid van een huisdier vreselijk miste. Omdat er hier voor mij niets met een zachte vacht te aaien viel begon ik uit frustratie medepatiënten te masseren met wisselend resultaat. Een schizofrene vrouw kon eindelijk slapen. Van de dikke psychotische man kreeg ik een onderin zijn kast bewaard pornoboekje. Bijna besloot ik om op de uitnodiging voor een romantische boswandeling van een lieve depressieve jongen in te gaan. Maar ik besefte dat het geen seks was waar ik naar verlangde. Ik ging alleen.

In het druilerige bos kwam ik niemand tegen. De meeste patiënten wandelden slechts naar het ook op het terrein gevestigde winkeltje om sigaretten te halen. Ik verliet het modderige bospad en kroop achter een groep grote heesters in de hoop een voor mij weggevlucht konijn te kunnen bespieden.

Opeens zag ik haar over het karkas van een omgevallen eik lopen. Het was liefde op het eerste gezicht. Haar dekschilden glansden metaalachtig in het grijze avondlicht. Dit was onmiskenbaar een Vliegend Hert. Het moest een vrouwtje zijn, want bij haar ontbraken de indrukwekkende, als een gewei uitgespreide, kaken die het mannetje wel bezit. Desondanks was de zwarte schoonheid ruim 10 cm groot. Ik boog mijn trillende handen tot een kammetje waarin ik haar voorzichtig naar mijn kamer vervoerde. In de keuken op de afdeling vond ik in de vuilnisbak een lege verpakking voor theezakjes, daar moest ze het voorlopig maar mee doen.

Op de gang kwam ik de jongen tegen. Trots toonde ik hem mijn vondst. “Zielig hoor, je moet haar terug zetten,” mompelde hij. Schuldbewust ging ik later bladeren, schors en takjes zoeken. In de duisternis trok ik een rossig uitziende graszode los uit het gazon voor het hoofdgebouw. Weer op mijn kamer gooide ik alles in de wastafel. Tandenpoetsen deed ik voor het open raam. Een week lang hield ik de sympathieke kever a!s gezelschapsdier.

Zij moest het hier binnen net zo vreemd vinden als ik. Vliegen deed ze niet veel. Toen ik na de zeven lange dagen eindelijk naar huis ging, bracht ik haar terug naar de dode eik.
Joanna Schinkel

Als moeder zong!

Moeder was in de tuin, wasgoed aan het ophangen. Het was heerlijk weer. De felheid van de zon was er af. Het liep al tegen vieren. Ze verhing steeds wat stukken wasgoed, om het drogen wat te bevorderen. Aan alles was te zien dat ze het naar haar zin had. De stukken droge kleren vouwde ze behendig op, streek ze mooi glad en bracht ze naar binnen. De kat lag lui op een tafeltje in de huiskamer, toen hij moeder hoorde aankomen kwam hij traag in beweging. Draaide zich op zijn rug en liefkoosde zichzelf, door behaaglijk zijn lijf tegen de onderkant van het tafeltje te drukken. Zijn kop en schouder wreef hij duidelijk intens genietend tegen zijn poot, zijn hele lijf daarbij elegant krommend.

Mensen doen dat niet. Als zij zich strelen is dat oppervlakkig, honden doen dat ook, maar niet zo intensief als een kat.

De kat bleef half op zijn rug liggen met een poot nog over zijn kop en gluurde naar moeder. Moeder pakte een pan, vulde die half met water en nam een mand aardappels, zette de pan op de aardappels in de mand en balanceerde, zo behendig met haar spullen, naar de tuin. Ze zette de pan op de grond en ging in het zonnetje zitten, in een oude al wat versleten rieten stoel, met de aardappels op schoot.

De kat kwam lui van het tafeltje en strekte zijn poten traag uit, maakte zich lang en je zag een rilling van puur genot over zijn lijf gaan. Alles werd een toonbeeld van gratie en genieten, niets leek zo maar te gebeuren, elke beweging leek ingestudeerd!

De kat begaf zich traag bewegend naar moeder en ging half met zijn rug gedraaid naar moeder zitten en begon zich te wassen.

Ogenschijnlijk leek het of ze elkaars aanwezigheid niet bewust waren, maar dat was schijn als je beter keek, zag je de magie tussen moeder en kat. Moeder gooide een geschilde aardappel in de pan waardoor er druppels op de kat spatten. De kat gaf een paar speelse tikjes tegen de aardappel en stak haar poot demonstratief in het water en ging dat nadrukkelijk zitten aflikken. Zo hadden ze elk hun bezigheid.

De kat lag lui maar was alert. Je kon merken dat ze de bewegingen van moeder nauwlettend in de gaten hield. Naarmate de pan zich vulde werd de kat alerter. Als moeder even rust nam zwaaide de kat ongeduldig met zijn staart.

Moeder stond op en begaf zich naar de keuken, waste de aardappels en zette ze op half hoog vuur, droogde haar handen en keek of er nog wasgoed naar binnen kon. De kat zat zich nu druk te wassen, zich klaar makend voor het moment dat moeder weer zou gaan zitten in haar stoel.

Dat was het moment waar beiden op gewacht hadden. Moeder zat nog maar net of de kat sprong op haar schoot. Hij drukte zich krachtig tegen haar aan en begon luid te spinnen. Moeder streelde hem achteloos, er kwam een uitdrukking op haar gezicht waar de Mona Lisa zo beroemd om is geworden.

Op deze momenten was de magie tussen moeder en kat op zijn sterkst. De uitkomst was al bijna voorspelbaar. Op dat moment werden moeder en kat één. Als moeders gelaatsuitdrukking kalm bleef dan was er vrede, dan wist je dat er gezongen werd in huis.

Maar als de kat met zijn staart ging zwiepen dan werden er drastische besluiten genomen. Dan verstrakte haar gezicht, stond ze op, zonder zich verder om de kat te bekommeren en beende ze naar de keuken waar dan een paar bevelen werden gegeven aan degenen die op dat moment in huis waren.

De kat probeerde haar dan nog te kalmeren, door met zijn kop en lijf tegen haar benen aan te vleien. Dat was altijd een belangrijk moment. Nam moeder hem op en knuffelde ze de kat dan was het oké, maar als moeder dat negeerde was het maar beter uit haar buurt te blijven! Vandaag was er vrede. Moeder zong.

Het hele huis ademde harmonie! Er was geen betere plek om te zijn.

De vernieuwde energie die door het korte moment tussen moeder en kat was uitgewisseld was enorm!

Het hoeft geen betoog hoe belangrijk het hebben van een kat voor moeder was. En daardoor indirect voor ons, haar kinderen. De kat gaf wat wij haar niet konden geven!

Mieke Ernst

Jezus, dieren en vogels

Dankzij Jezus, heb ik steun aan dieren. Ten eerste ook aan Jezus. Ik hou veel van dieren. Vaak heb je meer liefde en troost aan dieren en van dieren, dan van mensen.

Als mensen mij kwetsen, en er is een dier in de buurt, zoek ik mijn liefde daar. Als je verdriet hebt, voelen dieren dat. Vooral katten en poezen zijn daar gevoelig voor.

Mijn vriendin Gré had een poes van de buren over de vloer. De poes kwam bij mij op schoot en gaf kopjes, dat vond ik erg fijn.

Met vogels praat ik ook. Als ik vogels voer op mijn balkon zeg ik wel soms ‘kom maar lekker eten.’ Soms hou ik meer van dieren en vogels dan van mensen.

Veel mensen en kinderen kwetsen je en hebben lol als je je dat aantrekt. Ik heb veel steun aan Jezus en dieren en vogels.

Yvonne van Dijk

Moeilijk om professioneel te blijven

Eindelijk eens aandacht voor huisdieren die wonen bij mensen met een psychiatrische beperking.

Maar is de vraag ‘helpen huisdieren in de psychiatrie’ compleet? Zou de vraagstelling niet moeten zijn: ‘ Helpen huisdieren in de psychiatrie – en hoe verhoudt zich dit tot het dierenwelzijn?’

Als ambulant woonbegeleider zie ik dat huisdieren van grote betekenis kunnen zijn voor de mensen die ik begeleid. Ik begeleid een jongen met een hond, zijn maatje, die hem behoedt voor sociaal isolement. Hij moet zijn hondje uitlaten en doet dit trouw en met plezier. Hij voelt zich minder eenzaam. Ik begeleid een meneer met wie ik een poosje terug zijn tweede poes uit het asiel heb gehaald. Een schuwe kat, die hij langzaam, met veel geduld en liefde op ziet bloeien en wat hem heel veel voldoening schenkt. Zo ken ik nog meer voorbeelden.

Maar nu de andere kant: ik heb recentelijk na veel moeite een hond uit huis kunnen krijgen bij een mevrouw, die hem slecht behandelde. Oninvoelbaar was naar hem toe, hem opsloot, te weinig uitliet, schold en schreeuwde tegen hem. Moeilijk om professioneel te blijven in zo’n situatie. Het lukte mij nauwelijks…

Ik ken ook een cliënt bij wie haar konijn met regelmaat in een stronthok zit zonder eten en drinken. Een collega begeleidt een mevrouw die allerlei huisdieren aanschaft om het knuffelgehalte voor haar zo groot mogelijk te maken, maar ze kan er niet goed voor zorgen. En zo ken ik nog meer voorbeelden.

Mijn vraag is dan ook: wat doen wij als begeleiders hiermee? Ik ben hier duidelijk in: een psychiatrische handicap kan nooit een legitieme reden zijn om niet goed voor huisdieren te zorgen. Het bijbrengen van (verantwoordelijkheids)besef is een taak van ons. Wij mogen niet toekijken hoe dieren misbruikt en mishandeld worden, omdat er geen inzicht aanwezig is hoe een dier goed te verzorgen.

Wij zullen mijn inziens moeten ingrijpen. In het uiterste geval de dierenbescherming inschakelen. Er zal meer bewustzijn moeten komen onder hulpverleners dat wij hier een belangrijke taak in hebben, om dierenleed te voorkomen. Een plicht zelfs. Niet onze ogen er voor sluiten vanuit de gedachte: ach het is maar een hond, als zij door die hond niet decompenseert…, zoals de SPV-er van de mevrouw die haar hond mishandelde laconiek reageerde. Schokkend om te horen uit de mond van een hulpverlener, van wie je toch enig empatisch vermogen mag verwachten, niet alleen naar mensen toe, maar naar welk levend wezen dan ook!!

Marijke de Hoog

Ambulant woonbegeleider

Het verhaal van de goudvis in de nacht

Het was warm op het kantoor, maar dat kon niet aan het weer liggen, want dat kende al weken de spreekwoordelijke treurnis die onlosmakelijk verbonden lijkt met de maand november.

De regen, die zich tot nu toe afzijdig had gehouden, viel nu in langgerekte stralen uit de lucht en maakte strepen op het raam, dat uitzag op een verlaten binnenplaats. Herman keek ingespannen toe hoe de nieuw gevallen druppels een verticale zoektocht naar stilgevallen soortgenoten ondernamen.

Hij vergat de tijd. Pas toen zijn mobiele telefoon begon te trillen, keek hij op. Het trilsignaal betekende dat de klok op zijn telefoon de magische grens van vijf uur bereikt had.

Nog niet zo heel lang geleden had hij zichzelf plechtig beloofd om nóóit een saaie kantoorklerk te worden. Nooit zou hij, dacht hij toen, terechtkomen achter een bureau met een computer en een telefoon.

Inmiddels werkte hij vier jaar op dit kantoor, bij een bedrijf dat iets deed waar hij het fijne niet van begreep. De kamer moest hij delen met vier anderen. Vier mensen die ongetwijfeld ook ooit hadden gezworen om een meeslepend leven te leiden, zonder dagelijkse sleur. Nu zaten ze al een paar jaar samen op deze kamer.

Herman schoof zijn bureaustoel naar achteren en dook met zijn hoofd onder het bureau, om de elektriciteit van zijn computer uit te schakelen. Vervolgens schikte hij de papieren die over zijn werkplek verspreid lagen. Hij legde ze in het bakje dat hij ‘zijn administratie’ noemde. Nooit zou er iemand naar die papieren vragen, nooit zouden ze voor het bedrijf van nut blijken. Toch schikte hij ze, elke dag weer, om vijf uur. Hij groette zijn collega’s, die ook al bezig waren te vertrekken.

“Tot morgen, jongens.” Zijn stem klonk vrolijker dan zijn gedachten; dat viel mee.

“Tot morgen, Herman. Prettige avond.”

Prettige avond, prettige avond. De woordcombinatie echode in zijn hoofd. Al zo lang hij een 9-tot-5-baan had, was er altijd wel een collega geweest die hem aan het eind van een werkdag consequent een prettige avond toewenste. Herman kon zich niet heugen dat hij zich sinds het overlijden van zijn vrouw prettig gevoeld had. Was dat het? Vermoedden zijn collega’s iets? Was hij dan niet opgewekt genoeg op kantoor? Dan zou het betekenen dat zij met hun dagelijkse groet eigenlijk het verlangen uitdrukten dat het maar snel weer goed mocht gaan met hem.

Wat zei de rest trouwens tegen elkaar? Iets anders? Zou hij op het gebied van groeten een uitzonderingspositie innemen? Herman schudde zijn hoofd. Zo mocht hij niet denken. Deze gedachten geen kans geven.

Hij stond op de stoep, voor de uitgang. Het regende nog steeds. De straatstenen glommen in het oranjeachtige licht van de straatlantaarns. Hij liep richting bushalte.

“U lijdt aan een ernstige depressie, meneer Verschuur.” De dokter in het ziekenhuis had hem vriendelijk toegeknikt, alsof hij hem ermee feliciteerde. “Ik zal u iets voorschrijven.”

Dat was nu twee weken geleden. Herman had het recept naar de apotheek gebracht en er een doosje pillen voor teruggekregen. In het doosje zaten twee strips van ieder twintig tabletjes. Hij had er één uitgenomen en op tafel gelegd. Zulke kleine pillen, daar kon je je toch niet beter van gaan voelen? Had hij weer, zo’n dokter. Zes jaar universiteit en dan van die Madurodampillen voorschrijven. Hij had het doosje kwaad in een hoek gesmeten.

Ondanks dat ze nu uit zicht lagen, dacht Herman nog dagelijks aan de pillen. Sterker nog, hij had er al vier keer een tablet uitgeduwd en net als die eerste op tafel gelegd. Daarna was het grote twijfelen begonnen. Zouden ze dan toch helpen? Soms dacht Herman opeens van wel. Dan vulde hij een glas water en zette dat op tafel, klaar om zichzelf te drogeren. Daarna weer de twijfel, de onzekere bewegingen waarmee hij de pil tussen duim en wijsvinger nam. In zijn gedachten zag hij de dokter weer voor zich. Hoe langer hij die man voor zich zag, hoe meer hij begon te twijfelen aan diens medische kennis. Hij had ook geen witte jas aan gehad. Hadden ze hem wel met een echte dokter laten praten?

“Vergif. Die pillen zijn vergif.” Hermans stem weerkaatste tegen de donkere bedrijfspanden die aan weerszijden van de straat stonden. “Ze proberen me te vergiftigen.” Woedend stopte hij door. Water spatte op.

“Uw kaartje, meneer.” De buschauffeur schudde aan zijn arm. Herman toonde hem zijn busabonnement.

“Dank u. Het leek wel of u slaapwandelde.”

Herman glimlachte. Wat moest hij daar nu op zeggen? Hij ging op de achterste bank zitten. De chauffeur leek hem een praatgrage kerel toe en hij had geen behoefte aan een gesprek. Het enige dat hij nu wilde, was zijn gedachten van zo-even terugvinden. Die man achter dat stuur had hem weggerukt uit een weiland vol boterbloemen, zo leek het. Het moesten dus prettige gedachten geweest zijn.

Het was donderdag, was dat het soms? Bijna weekend. Herman herinnerde zich vaag dat hij vroeger, toen zijn vrouw er nog was, genoot van de weekends. Bij zijn collega’s bemerkte hij een vreemd soort opwinding als het eenmaal donderdag was. Ze bespraken wat ze het komend weekend zouden gaan doen. Twee dagen in een huisje. Voetballen. Naar de Ikea. Leuke dingen.

Leuke dingen doen. Herman wist niet meer hoe dat precies moest.

“Ben ik krankzinnig, dokter?”, had hij gevraagd. De dokter haalde zijn betekenisloze glimlach weer eens boven.

“Dat lijkt me sterk, meneer Verschuur. Maar we kunnen wel even een testje doen, als u dat gerust stelt?”

Ze hadden een testje gedaan. Herman had vragen beantwoord. Of hij stemmen hoorde, die er eigenlijk niet waren? Herman had gelachen. Stemmen zijn er of ze zijn er niet. Als ze er zijn, hoor je ze. Anders niet. De dokter knikte, dat vond hij kennelijk ook. Hij maakte nog een aantekening. Hij vroeg Herman of hij een partner had. Niet meer, was zijn antwoord. Ik heb alleen een goudvis.

Daar had de dokter dan weer om moeten lachen. “Geen vrienden verder die alleen u kunt zien?” Herman was kwaad geworden. Die man wist zeker niet waar hij het over had. “Als ik vrienden had, kon iedereen ze zien. Maar ik heb geen vrienden. Niet meer. Ik heb een goudvis. En die is echt.”

“Ik ben dus niet krankzinnig”, mompelde Herman voor zich uit.

“Wat zegt u?” De buschauffeur keek in zijn achteruitkijkspiegel naar Herman.

“Niets.”

Geluidloos herhaalde hij het. “Ik ben niet krankzinnig.” Nog twee keer. De chauffeur had zijn ogen weer op de weg gericht.

Herman keek naar buiten, maar het enige dat hij in de ruit zag was een weerspiegeling van zijn eigen gezicht. Het gezicht van een man van middelbare leeftijd, met een baan en een goudvis. Het gezicht van een doodnormale, gemiddelde passagier met wie chauffeurs graag een praatje aanknopen.

Een vliegtuig vloog over. Als het maar niet op de bus valt, dacht hij.

Hoewel het nog een stukje rijden was naar de halte bij het flatgebouw waar hij woonde, drukte hij op de Stopknop naast hem. Hij werd zenuwachtig van de benauwde bus. Die chauffeur die hem in de gaten hield met zijn spiegeltje en, vooral, de sombere gedachten die in zijn hoofd rondwaarden en van plan leken nog lang te blijven hangen.

Ik haat m’n werk en dat muffe kantoor waar ik, in het slechtste geval, nog 25 jaar elke ochtend naar toe moet. Ik haat de werkweek en ik haat de weekends, de ochtend en de avond. Ik haat deze benauwde bus en bovenal heb ik een gloeiende hekel aan mezelf.

Hoe zei de dokter dat ook al weer? “Ietwat zwaarmoedig. U bent ietwat zwaarmoedig. Dat is de natuur; dat kunnen we niet helemaal doen verdwijnen. Maar het zou helpen als u probeert uw negatieve gedachten om te draaien in positieve.”

Herman zocht zijn gedachten af, naar iets wat op een positieve gedachte zou kunnen lijken. ‘Benauwde bus’ zou ‘lekker warme bus’ kunnen worden. Maar het woordje lekker ging al snel verloren. Benauwd is nu eenmaal wat anders.

Eigenlijk kwam maar één gedachte in aanmerking voor het predikaat positief.

Ik ben niet krankzinnig.

De bus stopte.

“Goeienavond, meneer.” De chauffeur stak zijn hand op. Wat een volhouder, dacht Herman. Hij stapte uit en stond in de stromende regen. Herman keek naar het gele dienstregelingenbordje dat naast de halte aan een paaltje hing. Van Eijkstraat heette het hier. De grapjas-van-de-buurt had er met watervaste viltstift van zEijkstraat van gemaakt.

De Van Eijkstraat was de laatste straat met laagbouw vóór de flats aan de rand van de stad verrezen. Herman keek naar binnen in de helverlichte huiskamers met hun grote ramen. Overal lagen mensen op de bank, die in alle huizen recht voor het raam stond. Sommige hingen, anderen lagen, en allemaal keken ze naar de televisie. Eén man zat normaal. Hij knipte zijn teennagels onder het kijken.

Als hij gedacht had dat hij minder zenuwachtig zou worden door naar huis te wandelen, had hij het mis. Al die lege levens drongen zich in al hun saaiheid aan hem op. Al die ramen waren niets anders dan grote spiegels, want als hij zelf straks thuiskwam, zou hij ook de tv aanzetten. Hij zou net zo op de bank hangen als deze mensen en misschien knipte hij zelfs wel z’n teennagels.

Bij flats had je tenminste het gevoel dat er een kans bestond dat er in sommige van die huizen geleefd werd. Echt geleefd. Niet hier. Niet in deze straat waar alle levens synchroon liepen. Niet in de Van Eijkstraat.

Al vanaf het moment dat hij de sleutel in het slot stak, voelde Herman dat er iets was. Hij hing zijn jas op en keek achter de kapstok.

In de huiskamer was alles hetzelfde, maar het vóelde anders dan anders. Om de stilte te verdrijven, zette hij de tv aan. Daarna alle lampen. Het onrustige gevoel ebde niet weg.

Hij ging naar de slaapkamer. Op het nachtkastje stond, naast de vissenkom, een glas water. Daarnaast lag een pil. Had hij dan toch…? Dan had het in elk geval niks geholpen.

Met zijn kleren nog aan kroop hij in bed, nu steeds angstiger wordend. Op het nachtkastje zwom Wanda, zijn goudvis, rustig haar rondjes. Dat stelde hem nauwelijks gerust.

Hij begon hardop tegen zijn vis te praten, in de hoop dat dat hem zou ontspannen.

“Weet je Wanda, ik ben bang. Bang voor m’n werk, bang voor het leven, bang voor deze flat, bang voor anderen. En bang voor mezelf. Ik word langzaam krankzinnig, Wanda. Nee, ik ben ’t al. Ben ik krankzinnig?”

Even bleef het stil. Het was de stilte waar hij bang voor was. Drie seconden, vier seconden was het stil. Toen klonk uit de kom:

“Nee, joh.”
Frank Heinen
UNBELIEVEBLE

.

DAAR WAAR ER DIEREN ZIJN

WORDT ER GEVOCHTEN

OM HET LEIDERSCHAP VOORNAMELIJK,
EN DE VERDELING VAN DE PIJN

ZODAN LAAT DE BAAS

DE GROEP STUREN NAAR HET VOER

WAT DOOR DE MENSEN WEGGEDAAN WORDT

VOORDAT DE KAPITEIN STAAT AAN HET ROER

.

LAND EN ZEE EN DE VISSEN EN DE

LANDROTTEN VRAGEN OM VOEDSEL WAT DE

AARDLINGEN KUNNEN MISSEN.
.

MISPOES KATTEKWAAD GELD VOOR DE TEKENS

VAN DE DIERENRIEM EN DE CHINESE ASTROLOGIE

EN DE SYMBOLEN ALS NAAM VOOR DEGENE DIE

NAAR HET PLAATSJE GAAT VOOR

HET VERORBEREN VAN DE BUIT MET EEN LUIT.
.

AMEN.AMEN

-

A. Steverink

Praten over ellende is stom

Ik word wakker van de sleutel in het voordeurslot. Geeuw! Lekker even uitrekken. Mijn buik voelt geribbeld aan. Als ik opsta komt er krakend een gescheurd tijdschrift onder me vandaan. Oh jee, foute boel! Met mijn achterpoten frommel ik snel de flarden onder de groene fluwelen kussens van de bank. Dit mensenzitmeubel is al verboden terrein, laat staan het slopen van vakliteratuur. Net op tijd sta ik op de grond. Mijn baas komt, blij me te zien, naar me toe voor een kriebelende aai over mijn koppie. Tot ze een verdwaalde snipper ontdekt. “Zeg Cookie,” klinkt het dreigend “je hebt toch niet met je dikke billen op de nieuwe PSY liggen slapen hè?” Ik geef een likje tegen haar hand, dat kan van alles betekenen. “Er stond iets in over een schrijfwedstrijd.” Ze zucht. “Nou ja, laat ook maar. De komende weken heb ik geen tijd en trouwens, ik heb nog nooit iets gewonnen.”

Ze loopt als een razende door het huis. “Ik moet opruimen,” zegt ze. Verplaatsen zou ik het eerder noemen. Als ze zo bezig is weet ik allang dat er straks iemand komt praten met mijn baas. Daar verdient ze geld mee voor mijn hondenbrokjes, tot zover kan ik het volgen. Die opruimwoede begrijp ik niet. Als iemand ziek is van tranen of het gevoel heeft dat de hele wereld tegen hem is en zich geen raad weet van angst, maakt het toch niet uit dat mijn riem nog op het kastje ligt te slingeren?

Daar gaat de bel. “Wraf, wraf.” Met mijn voorpootjes spring ik tegen het glas van de tussendeur. Dat ze wel even weten dat ik er ben. Als er mensen komen praten mag ik er namelijk niet bij. Vraag me niet waarom. Ik gluur onder het randje van de poster door om te kijken wie er is, mijn koppie past net onder de laatste regels van het raamgedicht. “Dit is het land waar grote mensen wonen… wees maar niet bang. Je hoeft er nog niet in.”

Een nieuw meisje met rode All-stars gympen. Mijn lievelingsschoenen, ideale veters om op te kluiven. Beter dan die Van Bommelschoenen met gaatjes maat 46 van laatst. Het meisje heeft me meteen in de gaten en lacht verlegen. Als ze doorloopt naar de werkkamer zie ik dat ze gelukkig niet graatmager is, anders maak ik vanwege mijn naam al geen schijn van kans.

De deur gaat dicht, de komende drie kwartier heb ik voor mezelf. Na het praten maken we altijd een lange wandeling tussen de berenklauwen in het weiland: therapie voor mijn baas. Kijk, en dat vind ik nou mensenlogica. Zelf weet ze al lang dat kijken naar grutto’s die al roepend over het grasland scheren, heel goed helpt tegen zielenpijn. Maar dan sluit ze zonder pardon anderen op in haar werkkamer om te praten. Dat is toch meten met twee maten zou ik zo denken.

Soezend op mijn zachte fleece-dekentje denk ik aan het meisje. Waar zou ze verdriet over hebben, zou ze durven praten? “Een eerste keer is zo moeilijk,” zegt mijn baas vaak. Kan ik me wel indenken als mijn baas alleen maar praat en knuffelen verboden is. Niet aangeraakt worden als je troost nodig hebt, lijkt me pas echt om verdrietig van te worden! Praten over ellende is stom. Iets naars wil je toch zo gauw mogelijk vergeten? Als ik niet lekker in mijn smouzenvelletje zit, wil ik geknuffeld worden. En dan bedoel ik niet standaard vijf kriebels op mijn buik, waarna mijn baas besluit dat het nu maar over moet zijn. Nee, net zolang geaaid worden tot ik echt geen bange herinneringen meer heb aan boze beagle Gijs die een hap uit mijn vacht beet waarna ik gehecht moest worden bij dokter Maja. Er moet natuurlijk ook gespeeld worden en lekkere hapjes troosten me ook. Dan is het leed gauw geleden, hoor!

Geen kopje thee krijgt dat meisje om de - van de zenuwen - droge keel te smeren. “Nee,” zegt mijn baas onverbiddelijk, “er moet gewerkt worden, patiënten komen hier niet voor de gezelligheid.” Maar oh wee, als de nescafémachine op haar andere werkplek in de kliniek het begeven heeft…

Klik, de klink van de deur gaat naar beneden. Ik moet even ingedommeld zijn. De opgestoken haren van mijn baas zitten helemaal door de war. Hard gewerkt, want dan strijkt ze heel vaak door de haren, dat helpt nadenken zegt ze. “Cook,” fluistert ze “gelukkig wil ze misschien nog een afspraak maken, ze heeft het hard nodig, maar is zo bang.” Mijn vier pootjes slippen over het parket. “Cookie, nee wacht!” Daar zit ze op de stoel tegenover het raam en huilt. Ik glijglibber door de kamer en leg mijn voorpootjes op haar knieën. Voor mij is ze niet bang. “Dag hondje.” Ze aait mijn rug, een beetje voorzichtig alsof ze bang is me pijn te doen. Haar tranen verdwijnen in mijn vacht. Gelukkig maakt mijn baas altijd troep en kan ze haar agenda niet zo snel vinden. Het meisje krijgt van mij een likje over haar geschramde arm als ze zich naar me toe buigt en zegt “dieren kan je tenminste vertrouwen!” Ze ruikt naar roze kauwgom. Ik vind haar ontzettend lief en hoop dat ze een poosje bij ons blijft komen.

Gehaast komt mijn baas binnen en zegt quasi streng “Cookie, stoute hond, wat doe jij hier?” Ze spreken een tijd af voor volgende week. Met de rug naar het meisje toe buigt mijn baas zich over het bureau en noteert de afspraak. Ik kluif op een heerlijke All-star veter. Zachtjes vraagt het meisje: “Is hij tegen iedereen zo enthousiast of denkt u dat het hondje me wel aardig vindt?” Terwijl het meisje haar natte zakdoeken in de prullenbak gooit, kijkt mijn baas haar aan. “Ik weet zeker dat Cookie je lief vindt.” Het meisje lijkt te twijfelen tussen lachen of huilen. “Heet ie trouwens echt Koekie?” Nu moet ze breeduit lachen. “Cool!”

Samen lopen we door de gang naar de voordeur, ik hap om te plagen naar haar te lange broekspijpen die gerafeld over de grond slepen. “Dag Lotte, tot volgende week!” Ze draalt met de deur in haar hand. “Ik durf u denk ik wel te vertrouwen, als u goed voor een hondje kan zorgen, kunt u mij misschien ook wel helpen!”

Ik loop terug naar de kamer. Belachelijke tekst trouwens op dat raamgedicht.

“Dit is het land waar kleine honden wonen… Wees maar niet bang. Je mag er heus wel in.”

Cookie

Poes Streepje 20 jaar

Bewoners van het Maarten Rossaartpad Stadswoningen zijn blij met hun huisdier Streepje. Wie is Streepje? Streepje is een Europese korthaar in zwart-wit en ze is een vrouwtje. Poesje Streepje is geboren op 6 juni 1986, dus ze is nu 20 jaar oud! Ze komt aan haar naam via de vorige eigenaresse. Deze woonde in de buurt. Maar Streepje is zelf naar het Maarten Rossaartpad gelopen en daar gebleven. Ze woonde vroeger op huiskamer 1 en op huiskamer 3. Maar nu de laatste jaren woont ze alleen nog maar op woning 3. Op deze huiskamer is het wat rustiger voor Streepje want de andere katten uit de buurt komen hier niet op bezoek.

Jos, bewoner van Maarten Rossaartpad 1, kent Streepje al sinds hij kwam wonen in de stadswoningen vanaf 1 mei 1966. Wat leuk is aan Streepje is dat ze goed aangeeft wat ze wil. Als ze naar buiten wil gaan, gaat ze bij de voordeur staan of bij de achterdeur. Alsof ze aanbelt. Je ziet haar dan denken: ‘Wie doet de deur open voor mij?’. Ze heeft ook haar eigen stoel in de huiskamer waar ze graag op ligt te slapen.

Poes Streepje is sinds 20 juli 2004 op een speciaal dieet en ze krijgt medicijnen vanwege een nierprobleem. Jos is samen met verpleegkundige Wanda hiervoor naar de dierenarts geweest. Streepje vond het daar helemaal niet leuk. Vanaf nu betalen de bewoners van Maarten Rossaartpad 3 de speciale voedingen en de medicijnkosten voor de oude poes. Ze krijgt de medicijnen verstopt in een plakje rosbief of fijngemaakt door de vis.

Streepje is 6 juni 2006 twintig jaar geworden. Als je net als bij honden zou rekenen dat één hondenjaar voor zeven mensenjaren geldt, dan zou Streepje nu honderdveertig jaar zijn! Dat is wel iets om respect voor te hebben. Nog gefeliciteerd Streepje.

Marlies Otto

Intermediair dagbesteding

DAC de Boeier, Amersfoort

(deze bijdrage verscheen eerder in Symformatie, huisblad van de Symfora groep)

Mijn liefste huisgenoot

Onze huisdieren verhelpen de eenzaamheid en zijn doordat ze aaibaar zijn en bij ons op schoot gaan zitten, goed voor ons contact met hen.

Ze worden opgenomen in het gezin en zijn goed voor de opvoeding van de kinderen.

De hond moet vier keer per dag uitgelaten worden, waardoor je meer sociale contacten opdoet met andere hondenbezitters.

Mij overkwam dit…

Ik liep in het park en ineens was ik mijn hond kwijt. Hij was verderop aan het spelen met een leuke vrouwtjeshond. Ook de hondenbezitster mocht er zijn. Ik liep in de richting van mijn hond en maakte zodoende kennis met de hondenbezitster die me meteen aardig benaderde. We spraken even over de honden. Al snel kwam eruit dat de vrouw eenzaam was. Ik nodigde haar uit op een terras bij het café. Eerst bestelde de hondenbezitster twee bakken water voor de honden. Daarin herkende ik duidelijk de voorliefde voor de viervoeters. We hadden een gezellig samenzijn en zodoende spraken we af elkaar morgen om dezelfde tijd weer te ontmoeten.

Je kunt met je hond naar het bos of het park gaan en gooien met een stevige tak of bal. De hond geniet daar erg van. In huis heeft hij zijn eigen plekje op een deken of in een hondenmand. Daar ligt de wat oudere hond ook vaak overdag.

Mary van Beckum

Snoopy

Dagen stormde het al. Ze moest naar buiten. De voedselvoorraad raakte op. Haar humeur werd er niet beter door. Een pilletje extra of zou ze met de kat knuffelen? Ze deed het allebei. Kon ze maar zonder: al jaren gebruikte ze medicijnen en ze zou ze misschien haar hele leven nodig hebben. Maar zonder kater Snoop kon ze toch ook niet. Je had er werk mee, maar beleefde er toch ook veel gezelligheid aan. Hij liet je altijd duidelijk merken dat hij op je gesteld was.

De laatste tijd dacht ze erover ook nog een hondje te nemen, maar dan had je nog meer werk en verzorging en je moest er altijd mee doorgaan. En doorgaan, doorzetten in het leven, daar ontbrak het wel eens aan. Op je doel gericht blijven, je door niemand er van laten afhouden.

Ze maakte nu een nieuwe start, met het werk en de cursus. Nee, misschien had ze aan Snoop genoeg en liet ze het hondje maar voor wat het was. Ze zou nog kijken…

Op het activiteitencentrum had ze nu eindelijk het werkje af waar ze al een half jaar mee bezig was. Ondanks het weer was ze er vanmorgen naar toe gegaan. Tussen de buien was het net even droog en zonnig.

Snoop… nee ze kon er toch niet zonder. Ze hield hem tot zijn laatste ademsnik. Samen uit, samen thuis. Hij had wel zijn streken, maar ze hield hem toch maar.

Morgen nog met Monique bellen. Ze gaat het huis verkopen en dan zit ze op rozen. Ach ja, het zijn mijn zaken niet. De hond gaat naar Martin.

Neel, nou weer een hondje. Op haar oude dag en ze is zo ziek. Maar ja, dan heeft ze meer reden om naar buiten te gaan.

Toch heb je veel aan een huisdier. Ze geven gezelligheid en warmte; natuurlijk hebben ze ook goede verzorging nodig, aandacht en tijd. Tijd had ze er wel voor, dat was in te plannen. Nee, zonder huisdier was het toch allemaal minder.

Ze besloot toch eens voor de aanschaf van een hondje te gaan kijken. Als je buiten kwam had je ook vaak aanspraak met anderen. Normaal loop je elkaar gauw voorbij en kun je je soms eenzaam voelen. Gelijk morgen maar haar plan ten uitvoer brengen!

Lilly Krikke

De poes Milou

1) Sinds het weer wat beter met mij ging, dacht een vriend me een plezier te doen met de poes Milou. Milou was toen al volwassen. Het is een een mannetje en hij heeft een heel eigen karakter. We hebben het contact langzaam opgebouwd. Hij kan heel pittig zijn en ik merkte dat ik ‘m soms moest waarschuwen en dan steek ik één vinger op, zo van, nu even oppassen.

Ik dacht te merken dat hij Nederlands verstaat. Hij luistert, met soms een waarschuwing, heel goed.

Ik schafte een krabpaal aan en een bak voor het toilet. Vooral het schoonhouden van het huis en de toiletbak vind ik heel belangrijk, zodat het in huis niet ruikt en er niet teveel haren van de vacht liggen.

Ik denk dat je wel wat te ‘geven’ moet hebben met een huisdier, want het verzorgen en het contact neemt best wat tijd in beslag. We zijn nu dikke vrienden geworden en met zijn goede oplettendheid helpt hij me de dingen goed te zien. Met bijvoorbeeld wat minder leuk bezoek, merk ik dat meteen aan hem. Hij neemt dan een positie aan in de kamer zo van: ik vind dat je wel voorzichtig moet doen met mijn baasje.

2) Ik kan daar dan op reageren. Met het koken kan hij heel veel voor de voeten lopen en ik vraag ‘m dan meestal om te kijken vanaf een stoel. Dat gaat goed. Omdat ik merkte dat zijn neusje een soort computer is, waar hij veel indrukken mee opdoet en waar je volgens mij heel voorzichtig mee moet zijn, dacht ik dat het goed was als ik van al het etenswaar wat ik gebruik even iets laat ruiken. Zo leert hij van alle soorten eten de geur. Hij is dol op hapjes en ik geef ‘m elke dag te eten en er staan altijd brokjes voor ‘m.

Hij zit graag buiten op het balkon bij droog weer en dat komt goed uit, omdat ik nog steeds m’n sigaretje op het balkon rook. Van het balkon heb ik een leuk tuintje gemaakt met plantenbakken en enkele vaste planten. En die momenten samen op het balkon vind ik heel gezellig. Een keer heb ik hem te lang op het balkon laten zitten en toen is hij te koud geworden en verkouden geworden. Gelukkig werd hij weer beter en sindsdien drinkt hij veel meer water of poezenmelk. Ik vind het heel leuk en soms vertederend om te zien hoe hij helemaal zichzelf kan zijn in mijn omgeving. Dan heb ik een ontspannen en trots gevoel dat we zo gezellig samen kunnen zijn.

3) Hij heeft helaas een dierenaandoening gekregen, dat noem je mijt (dat zit in de oren). Hij heeft er best veel last van. De dierenarts raadde aan om z’n oortjes éénmaal per jaar te laten schoonmaken, dat gebeurt onder narcose. Omdat hij zo sterk is geworden, kan dat niet zonder verdoving, zeg maar. Mijn woonbegeleidster helpt me, zo om de veertien dagen om een zalfje in de oortjes te doen. Ik houd hem dan vast.

Vanmiddag kwam ik thuis van de boodschappen doen. Dat vind ik niet altijd zo’n leuk werk. En het is dan zo leuk thuis komen, dat je ziet dat Milou enthousiast is over dat je er weer bent met allerlei lekkere hapjes. Zo ervaar ik veel meer plezier van gewone dingen en kan ik ook veel beter tevreden zijn met elke dag.

Ik hoop dat Milou nog enkele jaren met me mee blijft doen. Goed zo Liza, goed zo Milou.

Liza Akkerman

PS: Ik heb ook een soort gebruiksaanwijzing voor Milou gemaakt, voor als ik bijvoorbeeld nog eens opname nodig heb, wat ik niet hoop, op papier, zodat anderen of een kennis zien en weten hoe Milou het beste behandeld kan worden. Dat dat op papier staat is een prettig gevoel.

Een paard zonder naam

Huisdieren horen, de naam zegt het al, gewoon thuis te zijn en niet in een psychiatrische kliniek. Op een afdeling worden ze al aan hun lot overgelaten, geven overlast en dienen nergens toe. Ze dragen niet bij tot een voorspoedige genezing van een patiënt nee, ze geven hooguit enige afleiding. Huisdieren hebben vlooien en die zorgen voor veel narigheid. Toen ik als leerling B-verpleegkundige zo'n 35 jaar geleden m'n stage deed op het paviljoen waar bejaarden met ernstige geheugenklachten verbleven, was het een tijd lang in de mode om kippen en konijnen te houden. Zeker de helft, van de bewoners die op het paviljoen woonden, was afkomstig van de boerderij. Het verzorgen van dieren gaf hen herkenning met hun thuissituatie, met vroeger, maar meer ook niet. Ook al vonden sommige bewoners het best aardig, velen vonden het overigens ook maar niets, het geheugen kwam er niet mee terug. Ook vroeg ik mij af of ze het wel leuk vonden. Het kwam namelijk regelmatig voor dat de verzorging van de dieren helemaal vergeten werd door de bewoners en dan door het personeel overgenomen moest worden. Niet dat dit erg was, ik vond het best leuk, maar van enige therapeutische waarde waren de dieren volgens mij niet. Het gaf hooguit een aardige dagvulling.

In die jaren werden er ook regelmatig zangmiddagen gehouden. Een pianiste kwam dan langs om oude Nederlandse volksliedjes te zingen. Alle bewoners van de afdeling vonden dat prachtig en zongen uit volle borst mee. Men had plezier en de stemming van de bewoners klaarde zienderogen op. Het hangen in de stoel veranderende in een oplettend rechtop zitten. Er werd een gevulde koek bij de thee gepresenteerd en iedereen was vrolijk. Dit soort middagen worden nog steeds gehouden, echter de mensen die van een boerderij komen, zijn nu in de minderheid en zullen de komende jaren steeds meer een minderheid worden. De toekomstige patiënten met ernstige geheugenaandoeningen komen uit nieuwbouwwijken en flats van 10 hoog en hebben veel minder affiniteit met dieren dan vroeger. Gingen de liedjes van toen over het paard voor de wagen en de lammetjes in de wei, de toekomstige liedjes zullen van geheel andere aard zijn.

Nu de babyboom generatie zo langzamerhand geheugenklachten begint te ontwikkelen, zal de rock'n roll door de gangen van de verzorgingshuizen gaan klinken. Heftige, vrolijke en liefdesliedjes uit de jaren vijftig van de vorige eeuw. Natuurlijk kan er een speciale selectie dierenliedjes gemaakt worden, maar belangrijker is dat de liedjes herkenning oproepen.

Dierenliedjes of liedjes die door bands gezongen worden die naar dieren genoemd zijn, zijn er overigens genoeg. Zo zullen de korte frisse nummers van René and his Alligators lustig over de afdeling schallen, maar zal de generatie die daarna komt weer geheel andere nummers wensen.

Elke generatie zal opnieuw verlangen naar een lang vervlogen jeugd, zeker wanneer de inprenting voor het heden geheel of gedeeltelijk is verdampt. Het gaat om de herkenning en de associaties die de liedjes oproepen. De ervaringen van de jeugd zijn immers het meest intens en blijven het langst behouden?

De associaties die de liedjes teweeg brengen, zijn dan weer aanleiding om het geheugen te prikkelen en op die manier zo lang mogelijk plezier in het bestaan te houden.

Talloos zijn de groepen die hun liefde voor het dier niet onder stoelen of banken hebben gestoken. Neem nou the Beatles, niet de eerste de beste popgroep. Met hun muziek is toch oneindig veel te doen? Er zijn hele Beatle middagen te organiseren, compleet met een quiz of karaoke. Er kunnen Beatle films gedraaid worden en oud-muzikanten kunnen zelf de nummers naspelen op hun elektrische gitaren. Het zou toch prachtig zijn wanneer nummers als 'I am the Walrus', 'Blackbird', en 'Piggie' door de gangen daveren.

Niet alleen the Beatles kozen met overtuiging voor een wonderlijk diertje, ook andere popgroepen kozen een dierennaam voor hun band zoals the Animals, the Turtles, the Monkees en Camel. Andere groepen lieten op een hun eigen manier hun waardering voor het dier blijken zoals Pink Floyd, die de koe koos voor op en in de hoes van 'Atom Heart Mother'. Zo koos Poco koos een paard en zetten de Rolling Stones een ezel compleet met gitaar en drumstel op hun hoes van hun fantastische live LP 'Get yer ya ya's out'.

Dan zijn er natuurlijk ook popgroepen die dieren bezingen in hun liedjes. Een prachtig nummer is bijvoorbeeld 'Horse with no name' van America, een paard zonder naam. Een nummer om eindeloos te draaien.

Het nummer 'Wild Horses' van de Rolling Stones heeft hier en wat dubbele betekenis maar mag toch niet ontbreken. En verder natuurlijk de talloze groepen die de Rattlesnake blues uitgevoerd hebben. Bob Dylan bezong zijn 'New Pony' en Tom Waits maakte een hele CD met als titel 'Mule Variations'.

Een echt prachtig nummer is verder nog 'Monkey on your Back' uit 1967 van onze eigen Outsiders.

Natuurlijk zijn er talloze Nederlandstalige groepen die dierenliedjes gemaakt hebben, bijvoorbeeld 'Beestjes' van Ronnie en de Ronnies en de carnavalskraker 'Daar staat een paard in de gang' zo aanstekelijk gezongen door André van Duin. Zo kunnen dierenliedjes best voor de nodige vrolijkheid zorgen binnen de poorten van het psychiatrisch hospitaal.

En als men dan na een vrolijke muziekmiddag iets anders wil, kan men naar de spannende dierenfilm 'the Birds' van Alfred Hitchcock kijken of naar het maatschappijkritische en leerzame 'Animal Farm' naar het boek van George Orwell. De cowboyfilm 'Rawhide' kan men altijd nog achter de hand houden of het ontroerende 'Bambi': keus genoeg.

Er is vast en zeker nog veel meer te vertellen over dieren in relatie tot het menselijk bestaan dat voor velen zo moeizaam verloopt en hoe dan ook veraangenaamd moet worden. Zoals gezegd geloof ik dus in het dierenlied als een vorm die de noodzakelijke ontspanning en vrolijkheid brengt. Huisdieren geven bewoners in de psychiatrie naar mijn overtuiging ook de nodige en plezierige afleiding die absoluut wenslijk is, maar ze brengen geen genezing.

Henk Sieben,

Arbo-coördinator, Tactus

Pasticca

De warmte van het water maakt me loom. Pasticca (spreek uit ‘Pastieka'), de poes, zit in het bidet, ik in bad. Het lijkt of ik opnieuw geboren word; ik voel mijn moeder en mijn oma en drijf weg in de geschiedenis. Ik vraag aan Pasticca of het normaal is. We zijn in een appartement, drie-hoog, in Florence waar ik samenwoon met een Italiaanse dokter, Enea, en soms met zijn dochter. Zij wilde een huisdier en eerst was er de hond. Die was zo wild dat we hem op moesten sluiten in de badkamer, waar ze vervolgens uren aan de deur stond te krabben. Toen kwam de poes, grijsgestreept, klein en lief. De dochter noemde haar 'tabletje'. Ze kwam vaak bij me op bed liggen en ik vertrouwde aan haar mijn geheimen toe. Ze werd tweetalig opgevoed. Kan een kat verward raken ?

Veertig uur werken, sporten, etentjes, weekendjes weg. Niets was teveel; toch kreeg ik het benauwd in Via di Mezzo en vond een huis aan Santa Croce. Het was nooit de bedoeling geweest dat ik zou gaan samenwonen.

Jaren geleden was ik met een vriendin op vakantie; allebei denkend aan voorbije en onmogelijke liefdes. Aan een van hen voorspelde ik mijn toekomst; ik ging een Italiaan ontmoeten en daar wonen. Mijn vriendin kwam de 'ware' tegen en ik werd door een innerlijke spanning gedreven naar het ruige Nonza op Corsica. Volgens mijn vriendin was ik niet aardig tegen de campingburen. Hier stonden maar twee tentjes en ik stelde voor bij de 'man alleen' te gaan zitten. Dat vond ze weer overdreven, maar we deden het toch. Een jaar hebben mijn Italiaanse vriend en ik op en neer gereisd en we zagen elkaar in Utrecht, Florence en Parijs. Met vrachtwagens en treinen was het iedere maand feest. En de tussenpauze van een maand werd twee weken. Het was een moeilijke beslissing om in Italië te gaan wonen. Tijdens een dobbelspelletje met vriendinnen zei ik: Als ik 6 gooi, dan ga ik. En ik gooide een 6.

Na een paar maanden in Florence ontdekte ik dat ik leed aan het 'Stendhal-syndroom’: de overweldigende schoonheid van Florence wordt je teveel. Ik had een variant: ik kon niet meer tegen oude gebouwen. En ook niet tegen jaloerse mannen. Enea vond het vreemd dat ik veel naar mannen keek en hij vroeg zich iedere dag af hoe hij zich zou voelen als ik met een andere jongen zou vrijen. Als remedie voor het verwante Stendhal-syndroom heb ik de trein gepakt naar Prato: heerlijke nieuwbouw en moderne kunst. Als remedie tegen de jaloersheidswaan ging ik een nacht op stap met een jongen. Voor mij was dit een bevrijding, maar mijn vriend en ik kregen ruzie. Pasticca kwam me troosten door tegen me aan te liggen, ik aaide haar en ik had het idee dat zij me kon begrijpen.

Ze had een eigenaardig trekje als er bezoek kwam, dan ging ze 'voetjevrijen'. Misschien moest ze de straat op. We besloten haar het raampje uit te gooien, het dak op. Ze wilde niet, toch hebben we haar buiten gezet en het raampje dichtgedaan. Bijna tegelijkertijd vloog ze terug tegen het raampje op. Dat was zielig, dus lieten we haar weer binnen. Ze was angstig, kroop op bed en ik vroeg me af waarin mijn opvoeding had gefaald. Er was een tijdje rust, genieten en alleen een neurotische kat.

Ik ontmoette een Spaanse student, op de Europese Universiteit waar ik als telefoniste werkte. Tijdens een feest klommen we op het dak van de universiteit en bedreven de Iiefde. Hij heeft zulke mooie ogen. In tegenstelling tot de meesten, luisterde hij graag naar mijn astrologiekennis. Het is een spelletje, maar mijn huisgenoten vragen zich af of ik niet geobsedeerd ben als ik avonden in een 300 pagina's tellend boek (in het Italiaans) lees. Ik lees iedere week de horoscoop voor uit La Republicca, Enea wil er niets van weten, totdat het een keer dichtbij kwam. De horoscoop voorspelt dat hij op moet letten wie er beneden langskomt en die dag roept de een na de andere naar boven. Maar tegen die tijd zijn er meerdere toevalligheden gebeurd en ben ik gewend dat mensen me niet geloven.

Pasticca is van sterrenbeeld tweeling: ze heeft gevoel voor talen. Ik praat in het Spaans, ze komt op mijn schoot zitten en geeft me rust. Ik probeer te verzinnen hoe ik Enea moet vertellen van mijn Spaanse avontuur. Hij wist het al; hij had een steek in zijn hart gevoeld. Ik ging op zoek naar een kamer en vond een huis.

Inmiddels heb ik een Engelse student leren kennen. Op een maandagmiddag zou hij me bellen op mijn werk, maar er belt een vreemde man die vraagt of ik poker wil leren. Nog diezelfde avond heb ik een afspraak in het restaurant onder ons huis. De onbekende legt me het poker uit en ik snap er niks van. Enea loopt voorbij en kijkt naar binnen. Wat doe ik hier ? De man wil me een misdaadfilm laten zien en ik rij met hem mee naar een huis in de campagne. Als ik thuiskom kan ik moeilijk rust vinden; ik laat Pasticca tegen me aanliggen en vraag me af of ik haar goed heb opgevoed.

Het filmhuis vraagt of ik een film wil vertalen; `misdaad en straf' van Dostojewski. Er is een engelse ondertiteling die ik simultaan moet vertalen. Ik ben zenuwachtig. Achteraf klaagt niemand, dus was het goed.

We gaan het weer proberen: Pasticca moet het dak op. We houden haar even vast, doen het raam open en ze springt de jungle in. Enea wilt al jaren een dakterras; als dat er was geweest, dan had Pasticca het niet moeilijk gehad.

Enea heeft nachtdienst. We hebben nu eindelijk een zwervende kat. Ik heb een avondje alleen. Enea belt: zijn motor en zijn leren jack met sleutels zijn bij het ziekenhuis gestolen. Dat betekent dat iemand hier naar binnen kan komen. Ik vind het maar niks. Ik bel met een vriendin uit Nederland; op de achtergrond hoor ik het typische motorgeluid van Enea's motor. Er komt een jongen aan op de motor, parkeert hem, kijkt op een briefje en loopt naar onze ingang. Mijn vriendin vindt het spannend en zegt dat ze getuige wordt van een moord.

Ik ben bang, zelfs Pasticca is er niet. In mijn angst hoor ik iemand naar boven komen en bel de politie. Die komen pas als er werkelijk iets gebeurt. Ik hoor gerommel aan de deur, weet niet meer of het echt is of een geluid in mijn hoofd. Ik bel nog een keer de politie en schreeuw hard. Misschien dat het de dief afschrikt.

De politie, Enea en een vriend staan binnen een kwartier in ons huis. De politie gelooft me niet en Enea, de vriend en ik gaan de straat op om de dief te zoeken. Dat slaat werkelijk nergens op. Die nacht hebben we niets gevonden, maar de volgende dag komt er een vreemd telefoontje met de mededeling dat de motor ergens in de campagne staat en het voertuig daar opgehaald kan worden.

Pasticca rent als een gek door het huis. Wat is er aan de hand ?

Die dag zit ik in de auto naar Fiesole, naar m'n werk. Ik heb de cd Achtung Baby van U2 aanstaan en heb het idee dat hij voor mij zingt. Zo zijn er waarschijnlijk nog miljoenen. In hoeverre hebben mensen universele gedachten? Ik betrek de hele cd op mezelf. Ik geloof dat ik meer aan het betrekken ben: wie is die pokerman en de dief? Maar er zijn wel dingen echt gebeurd. Ik word een beetje paranoia en kan weinig rust vinden.

Die avond belt een vriendin om te gaan stappen. Kort geleden had ik bij haar gelogeerd en kreeg een `noord-europees' ontbijt met thee, koffie, broodjes en yoghurt. Een verademing na jaren ontbijten in een bar.

Die avond trek ik een kort rokje en een bloesje aan. Op tv is een film waarin een meisje gewaarschuwd wordt om in korte rok de straat op te gaan. Weer die betrekking. Maar die film is echt, dus is het toeval. Na een fijne swingavond zoek ik mijn auto en deze heeft 4 kapotgestoken banden. Te bang om alleen naar huis te lopen rijd ik op de velgen, met een enorm kabaal, naar huis.

Zijn ze me dan toch aan het achtervolgen en willen ze me weg hebben uit deze stad, uit dit land ? Ik moet alleen zijn, tot rust komen. Mensen kunnen me niet meer volgen.

Pasticca heeft een vriendje. Ze spelen met elkaar en springen in en uit door het raam. 's Avonds komt ze tegen me aan liggen, maar ze is ook onrustig.

Over twee weken kan ik in mijn huis. Ik heb voor een paar dagen de sleutel. Ik pak mijn slaapzak en besluit in dat lege huis, te gaan slapen. Bang, zenuwachtig en onrustig lig ik daar om de volgende dag snel terug te gaan naar Via di Mezzo.

Vrienden sturen me naar een psychologe waar ik alsmaar gekker van wordt. Ze begint over mijn ouders en ik ga nog meer vliegen met mijn gedachten. Ik kan beter naar mezelf luisteren; het probleem ligt denk ik bij mij. Van mijn moeder mocht ik alles zelf weten en mijn vader spoorde me aan het 'hoogste' te kiezen. Die avond heb ik een `schrijversfeest' van studenten van de universiteit. Ik val op `Dostojewski' (de Engelse student) en `Kundera'. Met eerstgenoemde beland ik op straat. Hij bijt hartstochtelijk in mijn lippen, zodat ze mooi opgezet raken. Mijn gevoel voor Enea verandert niet, ik hou van hem.

Maar het gaat niet goed tussen ons en herhaaldelijk sta ik als een echte Italiaanse uit het raam tegen Enea die beneden op straat staat, te roepen.

De Engelse student en ik komen elkaar vaak tegen en hij heeft ook vreemde ervaringen. Met het uitwisselen daarvan lijkt het of we elkaar aanvullen. Zijn we misschien psychotisch?

We vrijen in het lege huis en ik voel zijn tegenstrijdigheid: de engel en de duivel. Erna kijkt hij bewonderend. Ik vind het verwarrend.

Ik kom thuis en Pasticca schiet als een dwaas achter de bank. Ik ga kijken en ik schrik, ze haalt uit en rent weer weg. Ik voel me gespannen en ben bang. Nu ben ik zelfs bang voor de poes.

De volgende dag ben ik jarig en niemand wil mee gaan skiën. Dus ga ik alleen met de auto en U2. Ik raas van de bergen; het is een kick en voel me vrij totdat ik val. Ik val voorover en mijn hoofd klapt dubbel op mijn schouders. Mijn nek doet pijn en ik denk dat ik niet overeind kan komen, maar het lukt. Met pijn in mijn nek rij ik naar huis en kruip in bad. Pasticca zit in het bidet en ik hoop dat ze het dak opgaat want ik word gespannen van dat beest.

Het lijkt of ik opnieuw geboren word. Ik voel mijn moeder, mijn oma en vanaf dan staan mijn gedachten niet meer stil. De hele wereldgeschiedenis tot aan de prehistorie toe trekt in gedachten aan me voorbij. Wat moet ik met al die kennis ?

Pasticca rent door het huis en ik wil niet alleen met haar in huis zijn. Ik vertrouw haar niet meer. Ik vlucht de straat op en kom bekenden tegen maar ze zeggen niets. Ook Enea niet. Hij heeft mijn moeder en mijn zusje gebeld en gevraagd of ze willen komen. Ik krijg het niet meer uitgelegd en vertrek met mijn familie met de trein naar Renesse, waar mijn ouders inmiddels wonen. ln de trein is er een omslag; ik kom tot rust en denk weer helder. Tot op de dag van vandaag maak ik vaker een reis om weer helder te worden.

Ik geniet van het uitgestrekte landschap, de rust en wandel met Lobe, de dalmatiër van mijn zusje, langs de zee. Renesse heeft het mooiste strand van Europa. Ik stop met roken en barst van de positieve energie. Alleen bij het slapen gaan, ben ik soms een beetje angstig. Mijn moeder stelt me gerust.

Na een week gaan mijn ouders voor een maand naar Indonesië en ik logeer bij mijn zus. De verandering van omgeving doet me geen goed en de onafgebroken gedachtenstroom begint weer. We gaan naar Renesse. Ze wilden me eerst afzetten bij vrienden in mijn geboortedorp, maar ik `zag' het dorp in brand vliegen. Ik ben bang voor Lobe. Bang voor de onvoorspelbaarheid van haar driften. De dokter geeft seresta en haldol.

Omdat ik kwaad ben moet ik haldol nemen terwijl ik alleen wat rust wil. De volgende dag ervaar ik een werkelijkheid die ik niemand toewens. Het is vies, vuil en somber. Ik zie het niet meer zitten.

Na twee dagen zit ik op de Paaz in Middelburg waar ik me slechter ga voelen. Ik had buiten de psychiatrie moeten blijven. Ik heb last van de medicijnen; ik kan niet meer stilzitten en de psychiater ziet enkel penissen in mijn tekeningen. Hij lacht altijd, zo grappig vind ik het niet. Ik vraag aan een medepatiënt of dit drie weken gaat duren en ze kijkt me medelijdend aan. Enea zegt later wat het nu uitmaakt als dit je tien jaar van je leven duurt.Daar word ik somber van.

Veertien jaar, een aantal psychoses, verschillende (zieken)huizen en ontelbare psychiaters later leer ik om te gaan met mijn ziekte.

Voor mijn verjaardag krijg ik een hond, Bo, uit het asiel. Bekenden twijfelen maar ik sla alle goede raad in de wind. Eenmaal thuis blijkt het weer een neurotisch beest te zijn. Hij speelt uren met een touw, brengt dit naar mij en ik moet het weer terug geven. Als ik met hem ga wandelen in het park, lijkt het of we door

een ruig `prairielandschap' lopen. Veel sneeuw en alleen maar honden. Zo ken ik het park niet. De tweede dag verloopt hetzelfde en het gaat niet goed met me. Ik beleef de werkelijkheid anders en word bang van Bo en ik sluit hem op. De volgende dag zat ze weer op het asiel en ik op de Paaz in Utrecht. Dat lag niet alleen aan de hond. Ik verlangde ook naar een onbereikbare liefde.

Met mijn ouders wachtte ik vol verwachting en zenuwachtig in de hal op mijn opname. Ik was er van overtuigd dat Enea me kwam halen. Hot liep anders; ik kwam op een bed op een gesloten afdeling terecht. Ik wilde praten maar niemand had tijd en werd kwaad omdat ik op bed moest liggen. Ik trok de gordijnen eraf en word door vijf man de separeer ingeduwd. Ik was niet zo agressief. Ik wilde graag praten. Om die opsluiting ben ik jaren kwaad geweest. Ze moeten me niet opsluiten. De hele nacht ben ik wakker geweest en heb zitten praten, ondertussen kunstjes doen op het bed, zodat de volgende dag mijn spieren overbelast waren en ik amper nog kon lopen. Wel kon ik praten met een suïcidale rechter en een knappe verpleegkundige. Nadat ik een keer het eten op de grond had gegooid en een appel door de muur had zien komen, ben ik na een week gevlucht. Niemand vond het een goed idee, behalve de psychiater. Die heb ik nooit ontmoet. Die ‘zweefde’ ergens op de achtergrond. Hij respecteerde mijn keuze.

Thuis klom ik op de vensterbank met een pilsje zonder liefde, zonder huisdier.

Een homeopaat zei eens dat ik mijn psychoses, geërfd had van een voorouder van moeders kant, die krankzinnig was. Nu maar hopen op het hele erfgoed van Mn opa aan vaders kant. Net als hem heb ik een liefde voor cafés. Hij had er zelf een. Met zijn hobby kruisboogschieten, haalde hij in 1920 Olympisch goud.

Ik heb in de jaren een psychose leren kennen en kan steeds beter begrijpen wat echt en wat ingebeeld is. In Italië waren bepaalde belevenissen realistisch. Ik heb het gevoel dat de psychiatrie daar niet voldoende naar heeft geluisterd.

Gister was ik bij een vriendin. Of de poes van de buren even rond mocht lopen. Nou, liever niet. Ik ben nog steeds bang voor honden en katten.

Vandaag zat ik in een café en kreeg een wijntje aangeboden van een Amsterdams stel die met de boot in Utrecht zijn. Ze vragen wat ik lees en ik vertel ze over `huisdieren in de psychiatrie'. We zijn zeker al drie kwartier in de kroeg als ze opeens met twee honden aan komen zetten. Ik stap op en op straat vraag ik me af waar die honden vandaan kwamen. Ik heb geen zin in mysteries, in toevalligheden, in huisdieren. Had ik moeten blijven ?

Kitty van Merriënboer
Kippen

2006 juni 27 18:20:00 Inteelt! Fokschema! Ja, tsjeezus hè, de haan heeft alleen z’n dochters nog om nageslacht mee te verwekken. Kip (dochter) ging broeden, ik dus de eieren in de goot. Bovendien was de kip aan de antibiotica, dus twee redenen om niet te broeden. Ook zijn de kippen niet van mij maar van de (Engelse) buren. Vroeger waren de kippen van mij. Toen mijn vader nog leefde (maar ziek was), zat ik vaak op zomeravonden gezellig met de kippen in de tuin. Met de skistok kreeg ik ze altijd weer het hok in. Mijn vader zat daar vaak bij. Waarom antibioticum, zul je je afvragen. Nu, kip 3 was gebeten door een hond en had nu een wond. Kip 1 en 2 en de haan pikten op de plek van de hondwond. Kip 3 moest dus ook apart, naast de medicijnen (die ik moest geven). Hoe geef je medicijnen aan een kip? 1) Je vangt de kip. 2) Je pakt de snavel en opent die met je linkerhand. 3) Met de rechterhand prop je een kwart pilletje in d’r strot. 4) Kip 3 gaat weer in quarantaine. 5) Afstoffen en poep onder je schoenen controleren. Nou ja, proppen in de strot klinkt ook weer zo negatief. Maar het pilletje moet toch echt achterin de mond gestopt worden. Voor mij ook een traumatische ervaring? Nee hoor, zo erg is het niet. Is een pilletje geen overbodige luxe. Onze lievelingshaan is al doodgebeten. Die haan was ook ietsje te tam. Die haan kwam op je arm zitten. Deed mijn parkietje dat maar! Geen pilletje of wat dan ook kon de haan nog redden. Levenloos lag hij erbij. Brammetje heette de hond die onze lievelingshaan had doodgebeten. De hond die kip 3 had gebeten luisterde naar de naam ‘kuthond’ of ‘rothond’. Maar ‘Mosje’ was de echte naam. De kippen (en haan) kunnen gewoon niet los in de tuin. Zelfs de hond van een oom van mij kon de kippen niet met rust laten. En dan was er nog zoiets als ‘Belletje’. Belletje was een kat die in de kippen ook een prooi zag. Maar een kat is toch echt te klein voor de kippen van ons, want het zijn een soort van Barnevelders, of zo. Voor kippen en hanen zijn het grote dieren. Zeker geen krieltjes of zo.

2006 juni 27 17:37:00 Maar wiens schuld is het dat de haan alleen zijn dochters nog heeft? Juist ja, mijn vader was echt te ziek om nog lippen te fokken. Ik had dus moeten zorgen voor ‘af en toe een vers kippetje’, zoals de diervoederman dat zei tegen mij. De Engelse buren hebben aangegeven dat ze best wel interesse hebben in verse eieren. Ik geloof dat hier in Amsterdam op zaterdagochtend op de Noordermarkt nog wel kippen verhandeld worden. Wat bedoel ik toch met Kuthond en Rothond en Mosje? Op een ochtend hoorde ik op tweehoog het gekakel van een panische kip en een vrouwenstem die steeds Kuthond en Rothond riep. ’s Middags lag er een briefje in de bus dat ‘Mosje de hond’ één van de kippen te grazen had genomen. Ik keek even in het hok en constateerde dat alle dieren nog in leven waren. Ik belde het bazinnetje van Mosje op en vertelde dat er niks aan de hand was (voicemail). Later heb ik nog teruggebeld en verteld dat de dierenarts er aan te pas is gekomen. Stuur de rekening maar, want hier wil ik voor opdraaien, was het antwoord. De rekening was echter maar 5 euro, omdat de dierenarts onze buurvrouw is en ons dus gematst had. Nou zijn wij niet zo om dan maar een echte rekening te gaan creëren. Bij deze bedank ik het bazinnetje van Mosje voor haar eerlijkheid.

Mijn dochters Esmée en Nikita spelen een belangrijke rol in mijn huisdierenbezit. Zo waren we eens op een feestje waar iemand was met een ‘tamme’grasparkiet. Zo eentje moesten wij er ook hebben! Ik was het er mee eens en een paar weken later hadden we hem dus. Nu staat hij hoog en veilig, want sinds kort hebben we een jong poesje en die sprong als eerste bovenop de kooi van Parkietje. Ook hebben we een goudvis. Die speelt altijd met de knikkers die op de bodem liggen. Eerst kon ik het geluid daarvan niet plaatsen, maar nu weet ik wat het is, het is gezellig. Als ik ’s nachts wakker lig hoor ik hem bijna altijd. Hij zuigt de knikkers met de mond omhoog en laat ze dan vallen (één voor één, natuurlijk). De poes heet Indie. Indie is het lievelingspaard van Nikita. Als Nikita haar zin krijgt heb ik er binnenkort een huisdier bij en gaan we op een boerderij wonen, want een paard hou je niet op tweehoog. Huisdieren houden mij bezig. De pillen die ik slik (Abilliffy en Camcolith) niet echt. De pillen doen hun werk. Maar ik werk met dieren!

Joris Hoen

Geachte redactie,

Ik weet niet of ik nog op tijd ben, maar ik waag toch maar even een poging.

Hierbij mijn inzending voor uw verhalenwedstrijd.

Dat huisdieren helpen wanneer je met een psychiatrische aandoening door het

leven moet kan ik alleen maar beamen.

Elke keer als ik thuiskom word ik verwelkomd door mijn katertje IJsbrandt,

nu bijna anderhalf. Het gaat hem niet direct om eten, maar hij komt zo gauw

mogelijk bij me zitten. Ook elke ochtend, als de wekkerradio gaat, springt

hij op m'n blaas, zodat ik er des te sneller uit moet. 's Nachts slaapt hij

aan het voeteneind van m'n tweepersoonsbed, aan de 'passagierskant'. Ook als

ik de dag start met twee koppen koffie en een aantal zware shaggies zit hij

standaard bij me op schoot. Ik probeer hem zo min mogelijk uren per dag

alleen te laten, in mijn bovenwoning, hoewel ik, als ik terugkeer, duidelijk

de sporen zie dat hij zich uitstekend heeft vermaakt met een touwtje,

balletje of paperclip.Elke avond hebben we een stoeikwartiertje,

voetbalwedstrijd en rondracerondje, plus het jagen op de door hem zo

geliefde vitaminepilletjes. Mijn balkondeur staat, weer of geen weer, zoveel

mogelijk voor hem open. Hij vangt vliegen en muggen, en probeert altijd

tevergeefs de vogels te vangen die op het door mij gestrooide brood afkomen.

Van ellende vreet ie dat brood dan zelf maar op.

Hij is het zonnetje in m'n leven, en ik hoop zelfs dat ik eerder overlijd

dan hij, want het lijkt me afschuwelijk hem te moeten zien sterven, zoals me

al eerder met mijn kater Odiepoes overkwam.

Leest u mijn column alstublieft, en voeg, indien u tot publicatie besluit,

bovenstaande liefdesverklaring maar toe. De losse column alleen is iets te

ironisch.

Groeten,

Edwin Schut

	IJsbrandt ontmand

Ik heb vanochtend mijn katertje IJsbrandt naar de dierenarts gebracht. Tussen half negen en negen uur is hij 'geholpen'. Tot twee uur 's middags moest ik wachten om hem op te halen. Ik durf het bijna niet te zeggen, maar ik heb er een leuke dag van gemaakt.

[image: image8.jpg]

Eerst heb ik bijna anderhalf uur op het strand gewandeld, lekker gezonde frisse lucht ingeademd. Toen een krantje gekocht en een pakje sigaretten - wat ik normaal alleen doe als er iets te vieren is of als ik lekker op stap ga. Daarmee in een duur grand café gaan zitten, en warme chocolademelk met slagroom en een punt citroentaart besteld. Heerlijk twee uur zitten kranten, nog een kopje thee erbij (ook citroen), en als toppunt van verwenning als lunch een scholfiletje met patat, broccoli en salade gegeten. Dit laatste in een veredelde snacktent, dus dat telt niet zo zwaar. Bovendien nam ik niet de biefstuk, die ze ook hadden.

Ik heb wel de hele dag aan hem gedacht. Aan wie ? Aan IJsbrandt, zie boven. "Nu ligt hij op de operatietafel. Nu is het klaar. Nu ligt hij uit te slapen. Zal alles wel goed gegaan zijn ?"

Met de man van de snackbar nog een heel gesprek gevoerd over de noodzaak van het 'ontmannen' van katers. Ze gaan sproeien, om hun territorium af te bakenen, en dat stinkt. Het trekt in je vloerbedekking en in je meubels, en je krijgt het er niet uit. Al krijg je dat wel voor elkaar: ze doen het elke dag opnieuw. Bovendien kunnen ze poezen bezwangeren. In die volgorde. Mijn IJsbrandt is een binnenkat, ik woon twee-hoog, dus poesjes bespringen had er sowieso nooit ingezeten. Daarom ligt het me zo zwaar op de maag: je hebt de keuze tussen het ongemoeid laten van een levend wezen, een vrije ziel, zoals ik dat voel, en je stoffering en ameublement, en je kiest voor het laatste. Daar voel ik me niet goed bij.

Het werd erger toen ik rond tweeën de praktijk weer naderde. Ik kreeg een warme bal in m'n buik, en een lichte knik in de knie. Stel je voor dat... Ik zou ze aanklagen, vervolgen tot het hoogste Hof van Wat Dan Ook. Mijn vriend!

"Goedemiddag, ik kom IJsbrandt ophalen. Is alles goed gegaan?"

	
	"Momentje hoor, ik neem even de telefoon aan." ...

"IJsbrandt zei u toch ? Sorry, ik ben zelf niet bij de operatie geweest..."

"Maar u heeft geen overlijdensgevallen doorgekregen ?" sprak de eigenaar uiterst grappig maar cynisch, terwijl de warme bal in zijn buik nog een keertje omdraaide.

"Nee hoor, alles is goed gegaan. Pas na zessen mag ie weer" Hij leeft nog. Wat de secretaresse verder allemaal uitkraamde ging aan me voorbij, IJsbrandt mag mee naar huis ! Nog even wat problemen.

"Meneer, wilt u even helpen, ik durf hem niet in de box te doen. Hij blaast nogal naar me, dat hadden de anderen me ook al verteld."

Eerste indruk: IJsbrandt is niet blij. Hij blaast ook tegen mij, en daar kan ik helemaal inkomen. Ik zat tenslotte ook in het complot, wat zeg ik, ik was het Meesterbrein ! Maar één keer blazen vindt hij blijkbaar genoeg, hij laat zich rustig oppakken, en zelfs in één keer moeiteloos in de reisbox stoppen. Als ik in zijn plaats was geweest, had ik denk ik wel even flink uitgehaald. Maar goed, hij kan zich er blijkbaar in vinden.

Onderweg in de bus naar huis is hij stil, en hij negeert de vinger die ik door de tralies steek in een poging hem te aaien.

Thuis aangekomen is het eerste wat hij doet zijn 'bomshelter' invluchten, een ruimte in het dressoir waar hij ook met Oud & Nieuw was te vinden. Ik kan het niet laten contact te zoeken en open het deurtje, hem daarmee blootstellend aan de grote ruimte. Even komt hij naar me toe, snuffelend rond de computer waarop ik met dit stukje bezig ben. Hij laat zich aanraken, maar blijft niet bij me, zoekt opnieuw een hoekje van de kamer op. Kan ik inkomen.

Mijn huis blijft sproeivrij, hoera. Ik voel me klote(n).

Edwin Schut

�

PAGE
25

_1223131212.bin

