

Cornald Maas

Over de helft

Gesprekken met (bijna-)vijftigers

2015 Prometheus Amsterdam

Voor Martijn van Schieeven
Voor mijn vrienden die vijftig werden (en worden)

© 2015 Cornald Maas
Omslagontwerp Janine Jansen
Foto's omslag Hollandse Hoogte
Foto auteur Nico Kroon
Opmaak binnenwerk ZetSpiegel, Best
www.uitgeverijprometheus.nl
ISBN 978 90 446 2888 3

Inhoud

Woord vooraf	7
Linda de Mol: 'Zolang ik mijn vriendinnen maar niet overleef'	15
Hugo Borst: 'Ik leef de blesuretijd van mijn vader'	23
Carine Crutzen: 'Wat doe ik met de ruimte die opeens in m'n leven gekomen is?'	31
Alexander Pechtold: 'Het eeuwige leven is geen pretje'	39
Nausicaa Marbe: 'Nederland is geen vriendelijk land voor vijftigplussers'	48
Frits Wester: 'Van afscheid nemen houd ik helemaal niet'	56
Petra Possel: 'Een meelijwekkend geval wil ik niet worden'	64
Jort Kelder: 'Het zal wel de angst zijn om nutteloos te eindigen'	73
John de Wolf: 'Het spelletje heb ik nooit gemist'	81
Lilianne Ploumen: 'Dit is een comfortabele tijd'	89
Anita Witzier: 'Dingen loslaten is niet mijn grootste talent'	98
Jeroen van Inkel: 'Ik zie mezelf als een ervaren puber'	107

Antoinette Hertsenberg: 'Er wordt minder van me gevraagd'	115
Natasja Froger: 'We moeten straks een beetje op elkaar letten'	124
Emile Roemer: 'De vlam brandt nog volop'	131
Jacqueline Blom: 'Ik ben alsnog de grote liefde tegengekomen'	140
Joep van Lieshout: 'Als je de honderd niet haalt, ben je een sukkel'	149
Erwin van Lambaart: 'Ik weet beter wat goed voor me is'	158
Vera Mann: 'Mijn grenzen heb ik soms slecht aangegeven'	167
Caroline Tensen: 'Vanaf de eerste seconde was hij mijn man'	175
Verantwoording	183

Woord vooraf

Omdat ik midden in de zomer geboren ben, vier ik maar zelden mijn verjaardag. Ik houd van festiviteiten die de tijd markeren en rituelen leven inblazen, maar ik houd niet van een feest waarbij de helft van mijn vrienden ontbreekt omdat het vakantietijd is. Voor mijn vijftigste pakte ik het anders aan: al twee jaar voordat ik die mijlpaal zou halen waarschuwde ik mijn dierbaren dat ze een zaterdagavond in september moesten vrijhouden. Twee jaar lang viel ik mijn directe omgeving lastig met dilemma's en overwegingen. De lijst genodigden werd een ranglijst waar ik per week correcties op aanbracht. Over voor- en nagerecht van een intiem diner dat vooraf zou gaan aan het feest piekerde ik me suf. Twee van mijn beste vrienden hielpen me uit de brand en boden aan om mijn ceremoniemeesters te zijn. Ze kweten zich meer dan behoorlijk van hun taak: in een olijke samenspraak kondigden ze sprekers en optredens aan. In verhalen van vrienden werd ik bepaald niet gespaard. Tijdens zang en dans kwamen mijn favoriete liedjes voorbij. Mijn vader en moeder spraken me liefdevol toe, en diep geroerd was ik door het verhaal van mijn zus die memoreerde hoe ik in de tijd dat mijn ouders gingen scheiden over haar gewaakt had. Ze illustreerde dat aan de hand van een beeld uit een ver verleden: op een strand, aan de Zeeuwse kust,

geef ik haar, een baby nog, een kus op haar voorhoofd. De ingelijste foto die ze me die avond gaf hangt sindsdien aan de muur in mijn woonkamer.

Doldwaas hoogtepunt van mijn 50-feest: het optreden van de dweilband uit Bergen op Zoom die mijn moeder als verrassing voor mij geregeld had, en de polonaise die spontaan ontstond. De lange stoet dansende vrienden was zowel een hilarische karavaan als een gedroomde *memory lane*. Vijftig jaren trokken daar in opperste harmonie aan me voorbij: mijn oudste studievriendin achter mijn broer, die weer inhaakte bij de cabaretière met wie ik ooit mijn allereerste interview hield, die moeiteloos aansloot bij de hoogbejaarde moeder van een vriendin, die zich voegde bij de dochters van wie ik voogd ben, die op hun beurt moeiteloos aansluiting vonden bij een vriendin uit de carnavalsoptochtjury van Bergen op Zoom en de dierbare presentatrice van wie ik jarenlang eindredacteur was.

De dag erop volgde een eerste evaluatie bij mij thuis met een hoop flessen wijn, en nog wekenlang was ik druk met het verzenden van dankberichten en het herlezen wat vrienden in een 50-boek over mij hadden op te merken. Wat ik ook op prijs had gesteld: dat er tijdens de feestelijke avond in Amsterdam dingen waren gezegd over minder vrolijke tijden. Want als het leven wordt gevierd moet je je vooral ook rekenschap geven van de momenten dat dat niet lijkt te lukken.

M'n goede vriend Jeroen Willems was er ook tijdens de viering van mijn vijftigste verjaardag. Hij was korte tijd later Gast van het Jaar tijdens het Nederlands Film Festival, waarbij hij tijdens een diner liefdevol werd toegeproken door zijn dierbaren. Een maand later zou hij, net als ik, vijftig worden, maar de viering daarvan besloot hij nog even uit te stellen: de avond tijdens het Film Festi-

val was al een mooi in memoriam geweest, en hij was te druk met opnamen voor een dramaserie in het buitenland. Het kwam er niet meer van: twee weken nadat hij vijftig was geworden overleed hij plotseling aan een hartstilstand tijdens de generale repetitie voor een jubileumavond in het Amsterdamse theater Carré. Het was bijna alsof ik de goden had verzocht: in de nacht ervoor was ik opgestaan omdat ik opeens het idee had gekregen om een serie gesprekken met (bijna-)vijftigers te voeren, en Jeroen leek mij een uitstekende interviewkandidaat, onder andere omdat hij op het punt stond zijn jonggestorven vader te overleven. De aantekeningen die ik die nacht over Jeroen maakte heb ik later nog gebruikt, voor mijn verhaal tijdens de uitvaartceremonie in de Amsterdamse Stadsschouwburg.

De serie *Over de helft* kwam er evengoed, in *de Volkskrant*, als vervolg op *Op de helft*, een serie interviews die ik eerder maakte met (bijna-)veertigers. In het Woord Vooraf van het gelijknamige boek dat begin 2006 verscheen, noteerde ik: 'De onrust is toegenomen. Het komt er steeds meer op aan, dralen is nauwelijks gepermitteerd.' Direct na mijn veertigste maakte ik meer haast, maar ik kon nog niet bevroeden dat ik zou gaan doen wat ik eigenlijk al niet meer voor mogelijk hield: een wekelijks kunst- en cultuurprogramma op tv presenteren, *Opium*, dat in het najaar van 2008 van start ging.

Het werd er bepaald niet rustiger op in de jaren na mijn veertigste. Soms voel ik me zodanig geleefd dat een pas op de plaats dringend gewenst is. Tegelijkertijd nam de onbevangenheid af en is de ambitie om duidelijke keuzes te maken groter geworden. Mijn avonden breng ik liever door met vrienden in familieverband dan tijdens een première of feest waarbij ik zes halve gesprekken voer – om daarna, lichtelijk onbevredigd, op mijn fiets te stappen

en naar huis te gaan. Daar beleef ik – glas wijn binnen handbereik – vervolgens meer plezier aan het luisteren naar muziek of het terugkijken van een aflevering van een enerverende dramaserie.

Bijna dagelijks dringt zich in het ochtendgrijs, tussen halfslaap en definitief ontwaken in, een besef op dat ik als een typisch vijftigplusbesef beschouw: ik maak me zorgen dat de tijd die me rest steeds korter wordt, dat ik ferm moet ingrijpen als ik nog bepaalde zaken wil regelen – toch een wereldreis maken? Een huisje in de duinen kopen? Gaan samenwonen? – dat het zo niet langer gaat – omdat de volgende halte anders het verzorgingstehuis is waarin niemand naar me omkijkt. Pas bij de vertrouwenwekkende geur van kersverse espresso kom ik tot bedaren en bedenk ik me dat het vooral ook rust geeft, dat een hoop niet meer mogelijk is.

Net als voor *Op de helft* sprak ik voor *Over de helft* met uiteenlopende persoonlijkheden over de onderwerpen die mij als (net-)vijftiger bezighouden. Klopt het dat vijftig het nieuwe veertig is, of zijn er toch meer beperkingen in zicht? Is een belangrijke carrièremove nog denkbaar? Wat betekent het dat ouders komen te overlijden, of – wat ik zelf nooit zal meemaken – kinderen het huis uit zijn of gaan? Hoe wordt er gedacht over het eigen onvermijdelijk naderende afscheid van het leven, dat zich al nadrukkelijker lijkt aan te dienen dan rond het veertigste levensjaar? Hebben de vijftigers het goed getroffen of is hun positie in een samenleving die steeds meer op verjonging en maakbaarheid is ingesteld helemaal niet zo stevig?

Parlementair verslaggever Frits Wester noemt in dit boek het vijftigste levensjaar een ‘scharnierfase’ en presentatrice Linda de Mol legt uit waarom zij deze fase niet ‘de makkelijkste periode uit het bestaan’ vindt: ‘Kinderen gaan het huis uit, ouders gaan dood, er wordt gescheiden,

in het werk daagt het besef dat als iets nu nog niet gelukt is de kans heel minimaal is dat het alsnog wél zal lukken.' Schrijfster en columnist Nausicaa Marbe, oorspronkelijk van Roemeense komaf, stelt het nog scherper: 'Nederland is geen vriendelijk land voor vijftigplussers. Er zijn genoeg mensen die veel ervaring hebben opgedaan en zeer gekwalificeerd zijn en, zo rond hun vijftigste, misschien wel op hun best zijn, maar toch niet meer aan de bak komen op het moment dat ze werkloos raken. Ze gelden niet langer als vernieuwend, hip of jong en gaan kopje-onder.' Actrice Carine Crutzen, die haar vijftigste niet vierde, zegt: 'Ik vond het nogal wat, hoor, vijftig worden: vijftig is geen prettig getal, je bent definitief geen oudere jongere meer.'

De vijftigers die ik voor dit boek sprak zijn, ondanks hun twijfels en lastige fasen in hun levens, allemaal behoorlijk succesvol en behoren niet tot de vijftigplussers aan wie Nausicaa Marbe refereert. Sterker nog: sommigen sloegen juist rond hun vijftigste nieuwe wegen in en doen nu wat ze eerder niet durfden, zoals het schrijven van een boek, of de overstap maken naar een nieuwe werkgever.

Veel van wat ze in dit boek vertellen zal evengoed herkenbaar zijn voor iedereen die 'over de helft' is. De onbevangenheid neemt af rond het vijftigste levensjaar, het vizier is minder open, de tijd dringt. Kinderen gaan het huis uit en daardoor komt de relatie met de levenspartner in een nieuwe fase – en dat gaat niet in alle gevallen zonder slag of stoot. Ouders takelen af en lijden, bijvoorbeeld, aan de ziekte van Alzheimer. Dat voedt, in de tijd die komen gaat, de angst voor – zoals Linda de Mol het noemt – 'het verlies van decorum en geestelijke aftakeling'. Frits Wester wil later, net als zij, in een huis met vrienden gaan wonen: 'Ik moet er niet aan denken om

in de triestigheid van een verzorgingstehuis te belanden waar je niet langer het heft in handen hebt.' Minister Lilianne Ploumen citeert de levensles van haar inmiddels overleden moeder: 'Blijf zo lang mogelijk baas over je eigen leven.'

Dierbaren overlijden, en mede daardoor groeit het besef wat het leven te bieden heeft en wat vooral niet verloren mag raken. Bij een aantal geïnterviewden is er meer dan ooit de behoefte om iets te betekenen. Journalist Jort Kelder steekt de hand in eigen boezem: 'Het frustrert me in toenemende mate dat ik mezelf niet genoeg taken toedicht die relevantie hebben.' Presentatrice Anita Witzier, die zegt de dingen met meer vertrouwen te doen dan vroeger, 'toen de angst vaak groter was dan de werkelijkheid', gaat een stap verder: 'Het besef is gegroeid dat ik, vanuit mijn positie, een bijdrage kan leveren en zelfs móet leveren, omdat ik iets terug wil doen voor wat het leven me tot nog toe geboden heeft.'

Daarbij wordt wat anderen ervan vinden van minder groot belang. Ook de zucht naar erkenning is bij een aantal geïnterviewden kleiner geworden. Het 'heilige moeten' is ervan af, en dat geeft rust. Jort Kelder heeft minder behoefte om te scoren ten koste van anderen, D66-fractievoorzitter Alexander Pechtold noemt zichzelf 'milder' en minder 'drammerig', en stelt een cruciale vraag: 'Geniet ik nog wel? Ben ik tijd aan het vermorsen?' Het is wat vrijwel alle (bijna-)vijftigers in dit boek bindt: ze willen niet langer uitstellen wat ze – los van maatschappelijke ambities – nog echt willen. Pechtold: 'Met die *bucket list*, de lijst van dingen die ik nog gedaan wil hebben voor ik er niet meer ben, begin ik nu vast.' Lilianne Ploumen formuleert het troostrijk: 'Ik wil de tijd niet "verfrommelen". Zolang dat lukt, kan ik er heel goed mee leven dat alles uiteindelijk onherroepelijk voorbijgaat en het bestaan eindig is.'

Is vijftig het nieuwe veertig, zoals steeds vaker wordt beweerd? Ik moet het antwoord op die vraag deels schuldig blijven, ook na alle gesprekken die ik voor dit boek heb gevoerd. Ik probeer vaker het kaf van het koren te scheiden en probeer duidelijker keuzes te maken – of me in elk geval te realiseren dat dat nodig is. Wat mooi, waardevol en zinvol is wil ik, meer dan me dat een aantal jaren geleden lukte, in zijn volle omvang ervaren. Ik tel mijn zegeningen en wil mijn tijd zo min mogelijk verdoen met dingen die er niet toe doen – al was het maar omdat ik sinds de dood van Jeroen Willems weet dat het niet vanzelfsprekend is dat je nog lang te leven hébt.

In 1997 zei de toen 49-jarige Pim Fortuyn in een interview tegen Theo van Gogh: ‘Als je vijftig bent moet je de zaak op orde hebben.’ Hij had, denk ik, gelijk. Maar voor de zekerheid laaf ik me, misschien tegen beter weten in, aan het besef dat er de komende jaren nog veel wegen te bewandelen zijn. Zonder dat ik de wijsheid in pacht en de schaapjes op het droge heb.

Cornald Maas, juli 2015

Linda de Mol:

*‘Zolang ik mijn vriendinnen
maar niet overleef’*

Ik heb wel even getwijfeld of ik mijn vijftigste zou vieren. Elk jaar ga ik voor mijn verjaardag met veertien vriendinnen naar een geheime bestemming – van tevoren geef ik hooguit vage tips over waar we heen gaan. Op die week met hen in het buitenland kan ik altijd lang teren: over de successen en de drukke carrières die we hebben spreken we nauwelijks. We nemen vooral het leven door, en we stellen ons daarbij heel kwetsbaar op. Dat is heel inspirerend, en ik steek er bovendien veel van op.

Zo’n reisje had ik nu dus wel weer gewild, en dan zou ik met familie en een paar goeie vrienden op 8 juli, mijn verjaardag, gaan eten. Maar er gebeuren de laatste tijd zo veel vervelende dingen om me heen dat ik besloot het leven groots te vieren, met een feest, met alle mensen die iets voor me betekenen. Vijftig is een halve eeuw en dat is heel erg lang – als je zo druk bent als ik vergeet je soms te genieten van wat je hebt bereikt. Hoog tijd dus om daar een keer bij stil te staan.

Het gaat met een hoop mensen niet zo goed, kom ik steeds weer tot de ontdekking – de levensfase rond de vijftigste verjaardag is niet de makkelijkste periode uit het bestaan. Kinderen gaan het huis uit, ouders gaan dood, er wordt gescheiden, in het werk daagt het besef dat als iets nu nog niet gelukt is de kans heel minimaal is dat

het alsnog wél zal lukken. Ik merk dat ik me de narigheid van anderen meer aantrek, de laatste jaren. Sinds ik zelf het nodige heb meegemaakt en de levenservaring groter is geworden snap ik beter wat anderen overkomt en ben ik meer met ze begaan. Ik ben niet somber, en het zit nogal in mijn aard om vooral te denken dat het glas nog halfvol is in plaats van halfleeg, maar het gevaar dreigt dat ik cynischer word naarmate ik ouder word – en daar wil ik voor waken. Vroeger had ik een hekel aan mensen die cynisch waren over jonge mensen en riepen dat vroeger alles beter was. Zo wil ik niet worden. Ik betrap me erop dat ik me erger als dingen niet verlopen zoals ik ze in mijn hoofd had of niet professioneel geregeld zijn. Maar ik realiseer me ook dat ik, bijvoorbeeld voor de nieuwssite van mijn blad *LINDA.*, vooral met jonge mensen werk die nog moeten groeien. Dan helpt een uitbrander niet – liever stuur ik een mail waarin ik een en ander geduldig uitleg.

De onbevangenheid is ook afgenomen, merk ik – zeker sinds ik, vijftien jaar geleden, ondernemer ben geworden. Ik verschaf mensen werk, en dat betekent ook dat heel veel mensen iets van je willen. Je hebt geen idee hoeveel verzoeken er soms op m'n bordje liggen – of ik een stageplek op de Toneelschool kan regelen, of ik met een donatie voor een goed doel de beklimming van de Himalaya wil steunen, of ik een kaartje wil sturen naar een vrouw die borstkanker heeft. Ik betrap mezelf erop dat ik soms wantrouwig ben – dan begint iemand iets aardigs tegen me te zeggen, en denk ik: oppassen, zo meteen komt de *catch*, het dringende verzoek waar het allemaal om begonnen is, iedereen wil iets van me, *leave me alone*. Maar ook hier geldt: niet cynisch worden, en vaak voel ik me verplicht om te reageren omdat ik me anders schuldig voel. Dat is ook het resultaat van de opvoeding door mijn ouders: niet zeuren, dit is de prijs die je betaalt, en daar ga je netjes mee om.

De door mij opgerichte *LINDA*. Foundation, de stichting die een sociaal vangnet is voor gezinnen in Nederland die het in financieel opzicht heel moeilijk hebben, had ik zo'n jaar of tien geleden nooit kunnen bedenken. Ook hier speelt schuldgevoel een rol, en misschien zelfs ook gêne: ik kreeg steeds meer de behoefte iets terug te doen voor alles wat mij in het leven tot nog toe meezat. Ik heb mijn portie gedoe en sores heus wel gehad, maar financieel had ik nooit iets te klagen, en dat maakt een hoop dingen in het leven een stuk makkelijker. Ik kan in alles kiezen, en een hoop mensen kunnen dat niet, laat staan hun kinderen.

O, vind je dat ik in mijn editorial in *LINDA*. de boel te veel bagatelliseerde toen ik mijn werk een 'gezellig potje amusement' noemde? Maar dat is het toch? Ik werk hard, ben perfectionistisch en loop nooit de kantjes eraf, maar wat ik doe is echt minder belangrijk dan het werk van een hersenchirurg – ik red geen levens. Ja, natuurlijk was ik van tevoren bang dat mensen over die Foundation zouden zeggen: 'Zij moet ook zo nodig', en ik had ook zonder ruchtbaarheid iets kunnen doen. Maar ik heb nou eenmaal dat enorme netwerk opgebouwd en ik heb een bepaalde invloed – en je hoopt toch ook dat dit initiatief zich als een olievlek uitbreidt en zich in het bewustzijn van mensen verankert. En dat lukt niet als je er geen ruchtbaarheid aan geeft.

Nou ja – als mensen mijn integriteit in twijfel trekken doen ze dat maar. Mrs. Perfect hoeft ik niet te zijn, ik durf de laatste tijd meer stelling te nemen en me daardoor ook kwetsbaarder op te stellen. Zeker in deze tijd van social media valt heel goed te volgen dat er genoeg mensen zijn die een hekel aan je hebben. Ik heb een grote schare lovers én haters, en dat accepteer ik – al vanaf mijn negentiende verkeer ik in de openbaarheid, en daardoor krijg je ook wel een olifantenhuid. Maar natuurlijk is het heus niet leuk om te

lezen wat er soms over me geschreven wordt. Voor mij was er een grens bereikt toen het 'nieuws' naar buiten kwam dat Jeroen mij bedrogen zou hebben. Dat een verhaal van een willekeurig iemand klakkeloos groots werd gebracht, en uit-en-ter-na op tv besproken werd – dat kon ik even niet handelen. Misschien omdat mijn vader in diezelfde periode heel erg ziek was, maar zeker ook omdat mijn kinderen opeens verhalen hoorden die ik hun had willen besparen. Kwetsend vond ik het. Het leek erop alsof men het fijn vond dat mijn succesverhaal nu eindelijk weer eens een flinke kras opliep. Terwijl: mensen weten nog niet de helft van wat ik in het leven inmiddels achter de rug heb. En ik beschouw het ook als mijn goed recht om bepaalde dingen níet te melden. Een hoop verhalen gaan niemand wat aan.

Ja, het klopt dat ik ten tijde van die berichtgeving over Jeroen en mij tijdens een feest van mijn eigen blad niet over de rode loper naar binnen ging. Ik kwam later, door de zijingang. Ik had even geen zin om ten overstaan van al die fotografen te gaan staan lachen, een toneelstukje was het laatste waar ik behoefte aan had. Moeilijk vind ik zo'n beslissing wél: wat ik doe is, zou je kunnen zeggen, toch een dienstverlenend vak. Mijn vader zou zeggen: 'Niet klagen, *it's all in the game.*'

Hij is september 2013 overleden. Uitgezaaide longkanker had hij, maar hij was een taaie: na de diagnose heeft hij nog anderhalf jaar geleefd, met nog best goede perioden waarin hij kon genieten. De laatste weken had hij erg veel pijn, en was hij er ook klaar mee: hij behield de regie, hij koos ervoor om eruit te stappen. Nee, dat had hij van tevoren niet met mij en John overlegd, maar ik had geen moeite met die beslissing, integendeel.

Mijn vader en ik hebben altijd veel op elkaar geleden: we zijn gedreven, leggen de lat hoog, zijn uitgesproken, beschikken allebei over nogal wat temperament. Het emotionele delen we ook: we kunnen snel ontroerd ra-

ken. En we hebben allebei last van veel meningen. Daarin kon mijn vader ook heel volhardend zijn: hij vond Paul de Leeuw leuk omdat Paul lief voor mij is, maar steeds opnieuw vond hij het nodig om mij te melden dat zijn programma's en grappen toch echt niet konden.

Mijn moeder is heel anders. Zij is rustig, op de achtergrond, heeft niets met poppenkast en poeha, kon zich, anders dan mijn vader, nooit wentelen in de glamour van het bestaan. Zestig jaar lang was ze met mijn vader samen, en omdat ze nogal verschillend zijn leverde dat soms een enorme strijd op – het was nou niet bepaald een relaxed setje. Maar ik vind het mooi en roerend om te zien dat ze het al die tijd toch met elkaar hebben volgehouden en dat ze zo met elkaar vergroeid zijn geraakt. Zij zijn nog van de generatie die 'trouwen is houwēn' als devies had en waarbij scheiden geen optie was; ik denk dat hun relatie in de huidige tijd geen schijn van kans zou hebben gehad. Maar omdat mijn ouders altijd bij elkaar bleven, delen ze een prachtige geschiedenis die je nooit meer met een ander zou kunnen opbouwen en delen ze een heel ander soort liefde dan die in kortere verbintenissen mogelijk is.

Ik denk wel eens dat mensen tegenwoordig te snel uit elkaar gaan. Iedereen wil vooral constant heel gelukkig zijn, en als dat even niet dreigt te lukken worden er ingrijpende beslissingen genomen, terwijl ongelukkig zijn er ook heel erg bij hoort. Ook mij is het niet gelukt, om bij de vader van mijn kinderen te blijven. Maar als je me nou vraagt waar ik echt trots op ben dan is het dīt: dat Sander en ik onze stinkende best hebben gedaan het belang van Julian en Noa, onze kinderen, voorop te stellen en dat we nu goede vrienden zijn – ondanks de eerste fase waarin ik vooral boos was, ondanks de kwetsende publieiteit, en dat iedereen een mening over je had en het stilviel bij de bakker als je de winkel binnen kwam. Mijn moeder heeft sowieso altijd contact gehouden met mijn

exen: zij is niet de labrador die ik ben, zij is veel meer zwart-wit en prikt door alles heen wat fake is. Het duurt even voor je bij haar binnen bent – maar áls je binnen bent, laat ze je niet meer gaan.

De dood van mijn vader heeft haar diep geraakt. Ze voelt zich geamputeerd. Ze mist hem verschrikkelijk – zelfs mist ze de momenten dat hij op haar kon mopperen. De structuur van haar bestaan is verdwenen. Het gaat lichamelijk én mentaal niet goed met haar – ik wil er eigenlijk niet te veel over zeggen. Ik bezoek haar meerdere malen per week: ik vind het volkomen vanzelfsprekend dat ik nu zorg voor degene die zo lang voor mij heeft gezorgd. Vroeger hield ze er niet zo van om te knuffelen, maar nu merk ik dat ze het prettig vindt als ik haar hand vasthoud of over haar rug aai. Als mijn neef Johnny bij haar op bezoek komt is het ongelooflijk wat er gebeurt: dan lacht ze opeens voluit om de grappen die hij maakt, en geniet ze als hij naast haar op bed komt liggen. Ook Julian en Noa zijn heel lief voor haar – ze fietsen er vaak heen, Noa lakt haar nagels. Ik heb er goede hoop op dat zij er straks ook voor mij zullen zijn, als ik oud en behoorlijk versleten ben.

Dat Julian over een jaar al eindexamen doet en dan het huis uit gaat, daar zie ik nu al verschrikkelijk tegen op. Hij wil naar het Conservatorium en als dat lukt zal ik hem een nieuw leven in Amsterdam of Rotterdam absoluut niet misgunnen. Maar ik zal hem missen als hij straks het nest verlaten heeft – hij is nooit een vervelende puber geweest, Noa en hij brengen dagelijks gezelligheid en reuring met zich mee. Het zal even wennen zijn, als straks op zaterdag niet meer het halve hockeyelftal hier hotdogs zit te eten.

Ik ben de afgelopen dertig jaar heel erg met mijn carrière bezig geweest. En ik houd nog steeds heel erg van mijn werk, maar ik realiseer me dat dingen daarbuiten

steeds belangrijker worden. Het gaat er toch om wie straks jouw rolstoeltje duwt. Verlies van decorum en geestelijke aftakeling zijn een schrikbeeld voor me. Ik moet er niet aan denken dat ik straks in een verzorgingstehuis beland waarin niemand de tijd heeft om naar je om te kijken en je hooguit één keer per week onder de douche wordt geschoven. Gelukkig ben ik in de positie om die verzorging financieel te regelen – maar met *all the money in the world* kun je toch niet regelen dat je gevrijwaard bent van pijn, ziekte en verval. Op z'n minst zou ik van dit huis hier een luxe bejaardensegment willen maken, waar dan ook al mijn vriendinnen komen wonen, en waar we op een mooie manier samen oud worden.

Zolang ik mijn vriendinnen maar niet overleef. Ik wil zo gezond mogelijk oud worden en vaak de laatste jaren veel meer over mijn gezondheid – ik rook niet, ik drink amper, ik sport een paar keer per week – maar voor de duidelijkheid: honderd hoef ik echt niet te worden. Mijn overbuurvrouw is 101 geworden, en ze was tot op het laatst een sterke, slimme en zelfstandige vrouw die ooit een jappenkamp overleefde, maar ze zei het steeds, omdat ze onherroepelijk eenzamer werd: 'Je moet het niet willen, ouder worden dan de rest.'

Mijn moeder wordt, bij leven en welzijn, in juli tachtig. Als zij er straks niet meer is, schuif ik een generatie op, en dat confronteert me nogal met de eindigheid van m'n eigen bestaan. Ik reken vooral in goede jaren, maar misschien reken ik me wel rijk met niks: een dierbare vriendin is maar 54 geworden, van alle plannen die ze nog had is niks terechtgekomen. Zelf hoef ik geen al te grootse dingen meer te verrichten: er is al boven verwachting veel gelukt in mijn leven. Anders dan er misschien over mij gedacht wordt blik ik nooit verder dan een jaar vooruit. Ik ben al blij dat ik elk jaar alles weer gehaald heb, ik teken bij RTL steeds voor twaalf maanden bij, niet langer: ik houd niet

van wegen die lang van tevoren geplaveid zijn en wil het gevoel vasthouden dat ik opeens onverwachte beslissingen kan nemen. Of ik zomaar zou kunnen stoppen op mijn 55ste? Geen idee, wie zal het zeggen, alles is mogelijk – al denk ik dat ik dan in elk geval iets zinvol zal willen blijven doen. Een leven vol yoga en tennis is niet aan me besteed.

Eerst maar eens vijftig worden. Toen mijn vader overleden was kreeg ik een lief mailtje van Adam Curry, die ik niet eens goed ken. 'Op bijzondere momenten zal hij toch bij je zijn,' schreef hij, 'zoals mijn moeder er nog steeds bij is als ik sta te koken.' Ik geloof dat dat waar is: mijn vader was erbij toen Johnny en ik tijdens het Televisiering-gala gelauwerd werden. En ik zie hem nu al voor me, met zijn tevreden hoofd, als ik straks mijn vijftigste vier: trots op mij, en op m'n vrienden, en op alles wat ik die dag samen heb gebracht.

Linda de Mol wordt op 8 juli 1964 geboren in Hilversum, als dochter van de voormalige zanger en muziekondernemer John de Mol sr. en zus van mediatycoon John de Mol. Ze debuteert op tv in AVRO's *Kinderkoor*. Haar studie rechten breekt ze af om zich te bekwamen als presentatrice, eerst voor Sky Channel, later voor de TROS, Talpa en RTL 4. Ze presenteert spelprogramma's als *Love Letters*, *Home Run*, *Miljoenenjacht* en *Ik Hou van Holland*. Ook in Duitsland maakt ze als presentatrice furore. Ze profileert zich ook als zangeres, actrice (*Spangen*, *Gooische Vrouwen*, *Divorce*) en talkshowhost (*Linda's Zomerweek*), neemt het initiatief voor speelfilms en lanceert met groot succes het blad *LINDA*. Meer dan eens wordt ze gelauwerd met de Zilveren TV-Ster als tv-vrouw van het jaar. In 2013 richt ze de *LINDA*. Foundation op. Eind 2014 gaat de film *Gooische Vrouwen II* in première. Met regisseur Sander Vahle krijgt ze twee kinderen: Julian en Noa. Sinds 2007 heeft ze een relatie met componist/toetsenist Jeroen Rietbergen.