

HANS GOOTJES

**ALS RENNEN GEEN ZIN
MEER HEEFT**

**EEN AANGRIJPEND EN INSPIREREND VERHAAL
OVER OPTIMISME, VEERKRACHT EN LIEFDE**

INHOUD

VOORAF	7
---------------------	----------

WARMING-UP	9
-------------------------	----------

1 ZO BIJZONDER, ZO SASKIA	10
--	-----------

Liefde op het eerste gezicht	13
Met z'n drieën op avontuur	16
Toonbeeld van enthousiasme	19
Het zuidwesten van de VS	23
Van Dukdalf tot Almere College	32
Passie en talent voor atletiek	36
Olympische meerkamp als ideaal	40
De meeste dromen zijn bedrog	43

2 MEERKAMP TEGEN KANKER	48
--------------------------------------	-----------

Bizarre surprise	51
Pluis of niet pluis	53
Definitieve diagnose	56
Onvoorwaardelijke keuze	60
Zin en onzin van statistiek	63
Zoeken naar balans	65
Opeens is alles anders	71
Never a dull moment	75
Autologe stamceltransplantatie	79
Als alles je wordt afgenomen	85
Ouders als casemanagers	88
Maart roert zijn staart	94
Van VUmc naar WKZ	99
Allogene stamceltransplantatie	103
Nieuwe afweer of terug bij af	108
Veerkrachtig en prachtig	112
Enkele reis Dronten	115

Het orkest nog niet compleet.....	120
De berg op en achteruit hollen.....	123
OK, IC en MB.....	128
Opgeven is geen optie.....	131
Tsunami van ellende.....	134
Wonder van het WKZ.....	140
Verschillende werkelijkheden.....	144
Verwarrende tijden.....	147
Wilskracht kent geen grenzen.....	152
Luisteren naar je lichaam.....	156
So far, so good.....	159
Verlangen naar normaal leven.....	164
Groen licht: de weg omhoog.....	168
Toch weer complicaties.....	171
Atlete in hart en nieren.....	176
Papa staat altijd voor je klaar.....	180

3 BLIJVENDE BRON VAN INSPIRATIE..... 184

Voor de laatste keer thuis.....	187
De dagen na 10 augustus.....	189
Nog één keer op het podium.....	193
Ereronde in estafettevorm.....	200
Samen in de nieuwe realiteit.....	203
TEAM SASKIA is de naam.....	207
Klimmen met een missie.....	213
Memorial Saskia's 7.....	219
Athletics like never before.....	225
De laatste wissel.....	227
Een boom voor het leven.....	230
God huilt nog harder.....	232
Symboliek in het kwadraat.....	236
Op zoek naar toen.....	238
Uniek van start tot finish.....	245

COOLING-DOWN..... 249

1

ZO BIJZONDER,
ZO SASKIA

Binnen en buiten de klas kon Saskia het vooral goed vinden met diezelfde Tessa (Tes), Esmeralda (Es), Mariska (Maris), Yvette en Myrna. Saskia (Sas) werd door haar schoolvriendinnen – een leuk stel ‘gewone meiden’ – vooral gewaardeerd om haar eerlijkheid en sociale betrokkenheid. Authentiek als ze was, waaide ze beslist niet met alle winden mee. Ze had een duidelijke eigen mening, die ze doorgaans overtuigend wist te onderbouwen. Ik herinner me dat ze ooit met mij in discussie ging, in de auto tijdens een van onze buitenlandse reizen, over een opmerking van de dag ervoor. Daar wilde ze toch nog even op terugkomen. Saskia begon aldus: “Ik zal niet met stemverheffing praten, ik zal rustig blijven, maar ik vind dat...” Werkelijk alles moest ik uit de kast halen om de kwaliteit van mijn argumenten kracht bij te zetten. Het werd op z’n minst een gelijk spel, met over en weer respect.

Onze kanjer zag er niet alleen heel goed uit, ze zat ook goed in haar vel en haalde goede cijfers. Als ze ‘s middags uit school kwam en haar oranje Gazelle-fiets in de garage parkeerde, begon ze enthousiast te vertellen over alles wat ze die dag had meegemaakt. Cijfers voor toetsen moesten we raden: “Een 4,9?” “Nee, omgedraaid: 9,4!” Saskia vond bijna alle vakken wel leuk. Ze had alleen weinig met geschiedenis. Dat liet ze dan ook duidelijk blijken, getuige haar uitspraak “dat ze in plaats van het volgens haar saaie geschiedenis veel liever het vak toekomst zou willen hebben”.

Op de vraag wat ze later wilde worden, gaf Saskia steevast als antwoord: “Atletiekster en verder weet ik het nog niet.” Bij de aanmelding voor kennismakingsbezoeken aan universiteiten en hogescholen koos ze voor het volgende kwartet: bewegingswetenschappen, sport, gezondheid en management, geneeskunde en criminologie. Ons boefje wilde in elk geval niet voor de klas staan. Wel had ze veel belangstelling voor programma’s over gezondheidszorg. Ook detectives en spannende films waren aan haar besteed. Een andere optie was volgens Saskia: “Net zoiets als papa, in de topsport.”

PASSIE EN TALENT VOOR ATLETIEK

Na het behalen van haar zwemdiploma’s was de keuze voor een ‘echte’ sport niet moeilijk. Saskia was gewend ons te zien hardlopen, op de fiets achter de rug van papa of mama en later zelf op haar eerste tweewieler. De atletiekbaan van AV Flevo Delta, waarvan we toen nog niet wisten dat die zo’n prominente plaats zou gaan innemen, werd haar thuisbasis als het om sporten ging (“Ik wil ook rennen!”). Voor Marja en mij voelde het er vertrouwd. Ik was niet alleen van 1994 tot 1997 voorzitter geweest van Flevo Delta, maar later ook trainer van de pupillen B en A. Bij het zien van andere kinderen op de toenmalige grasbaan, holde ze in de richting van de trainer. Een uur later troffen we haar weer in het clubhuis, met rode koontjes. Ze was direct verkocht en als meisje van vijf jaar was ze even

enthousiast als stellig: "Ik weet het zeker." Ruim tien jaar zou ze lid blijven van deze fijne vereniging, die onderstreept dat een primair individuele sport als (baan)atletiek vooral ook een teamsport is.

Op 9-, 10- en 11-jarige leeftijd maakte Saskia deel uit van een groep van zestien pupillen die onder leiding van trainer/papa Hans de *fundamentals* van de atletieksport leerden. Behalve het accent op de elementaire motorische vaardigheden – kracht, snelheid, lenigheid, coördinatie, uithoudingsvermogen – stond vooral ook de factor *fun* centraal. Leuk, leerzaam en intensief waren belangrijke ingrediënten van de wekelijkse trainingen, in het zomerseizoen op de nabij het centrum van Dronten gelegen baan en 's winters in sporthal 't Dok. Saskia genoot ervan, liep vaak vooraan, deed enorm haar best, grossierde in clubrecords, was ondanks haar leeftijd al een voorbeeld en bindende factor in de groep en werd in de regio (h)erkend als die talentvolle atlete met de vlechtjes en de blauw-gele strikjes, de herkenbare kleurencombinatie van de Drontense atletiekvereniging.

Een van de hoogtepunten in het seizoen was het jaarlijkse Flevo Delta-kampeertweekend, een mix van atletiek, speurtochten, survivalactiviteiten, samen chillen voor de grote legertenten en vooral zo lang mogelijk wakker blijven. We herinneren ons het onweer in Ommen, het bouwen van vloten bij het Veluwemeer, de hindernisbaan in het Wisentbos en de traditionele pendelestafette met alle atleten en begeleiders. Lol met Manon, Ilse, Aisha, Jeffrey, Martijn en al die anderen: plezier in optima forma!

Saskia's passie voor atletiek bepaalde voor een belangrijk deel ook de invulling van onze vrije tijd. Marja en ik waren graag aanwezig bij de vele wedstrijden. Ook ondersteunden we Saskia bij de

S
S A S K I A

2

MEERKAMP
TEGEN KANKER

BIZARRE SURPRISE

Op 4 december boekten we voor de tweede week van februari een wintersportvakantie naar Calgary. Na de plotselinge ziekenhuisopname van Marja, de gipsperiode van Saskia en mijn WK-perikelen hadden we de behoefte om even lekker de buitenlucht en de sneeuw op te zoeken, de goede herinneringen van Canmore 2007 nog vers in het geheugen.

Een dag later zouden we sinterklaas vieren, maar de avond van 5 december verliep niet zoals we ons dat hadden voorgesteld. Tijdens het uitpakken van de cadeautjes, het ontrafelen van de surprises en het voorlezen van de gedichten, had Saskia een kleur. Zoals wel vaker in huis had ze het warm, maar ze gaf ook aan dat ze veel last had van haar rug. We haalden een matras van boven om Saskia even te kunnen masseren, in de hoop dat daarmee de klachten enigszins zouden verminderen.

T-shirt uit, observatie van de rug (staat de wervelkolom recht?), voorover buigen, zijwaarts links en rechts, achterover. Saskia gaf aan ook pijn in de buik te hebben. Bij het wrijven over de plek die ze aangaf, viel meteen iets op. De harde buikspieren van Saskia – als goedgetrainde atlete – zorgden voor een sixpack waar je jaloers op kon zijn. Alleen nu was er nog een zevende verdikking zichtbaar, en vooral ook voelbaar. Links in de buik, iets schuin boven de navel richting de borst, een massieve plek die nauwelijks van zijn plaats te verschuiven was. Dat plekje was gevoelig, terwijl Saskia vertelde vooral last te hebben van het feit dat de pijn doortrok naar achteren, naar haar rug.

Bezorgd als we waren, probeerden we een verklaring te vinden, inclusief een eventueel verband met de symptomen die zich bij Saskia in de weken daarvoor hadden geopenbaard. Dat Saskia een enkele keer wakker werd met een nat T-shirt of pyjama, had waarschijnlijk te maken met haar nieuwe matras. Of het was een uiting van hormonale ontwikkeling die paste bij haar leeftijd. Of allebei. Bovendien ging de vochtige rug niet gepaard met andere klachten. Wel opvallend was dat Saskia in de maand november aangaf het koud te hebben tijdens de training op de atletiekbaan. Eigenlijk had ze het nooit koud. Sterker nog, zelfs als het buiten behoorlijk fris was, deed Saskia de kern van de training met zo min mogelijk lagen kleding aan. Ook in de tijd dat ze nog aan survival deed, was rennen, klimmen of tijgeren in een sloot nooit aanleiding tot klagen over de kou. Nu dus wel. Een derde factor was af en toe een pijnlijke rug, maar dat brachten we in eerste instantie in verband met de (over)belasting als gevolg van het wekenlang lopen met krukken.

Achteraf waren deze lichamelijke ongemakken wellicht 'eenvoudig' te verklaren geweest, maar in die periode vóór de onderzoeken naar de oorzaak van dat massieve plekje in de buik, een 'sevenpack',

gingen er geen belletjes rinkelen. Vooral ook omdat de genoemde ongemakken, voor zover we dat hebben kunnen achterhalen, zich vrijwel nooit gelijktijdig openbaarden. Het moge duidelijk zijn dat we de ontdekking van 'iets in de buik' in combinatie met de verschijnselen van nachtzweeten, het koud hebben en pijn in de rug, niet vertrouwden.

Op dinsdag 7 december stapten we de wachtkamer van de huisarts binnen om onze bevindingen voor te leggen en advies te vragen. Voor alle zekerheid werd een afspraak gemaakt om de dag erna bloed te prikken. Donderdagochtend kreeg ik een telefoontje van onze huisarts. Hij had enkele opvallende zaken aangetroffen in de bloeduitslagen die het urgent maakten om nog diezelfde middag voor nader onderzoek naar een ziekenhuis te gaan. De keuze was Lelystad of Zwolle. Ik koos voor de hoofdstad van Flevoland boven die van Overijssel. Terwijl Marja op die middag van 9 december in Dronten een afspraak had over de uitslag van haar darmonderzoek, belde ik naar school om te organiseren dat Saskia met mij naar het ziekenhuis kon.

De kinderarts deed een uitvoerige anamnese en er werd een echo gemaakt van de buik, op zoek naar dat 'massieve iets' waarvan we niet wisten wat het was, maar wel overtuigd waren dat het er niet hoorde. De dienstdoend radioloog, een ervaren arts, constateerde een sterk vergrote milt en lever. De kinderarts koppelde aan Saskia en mij terug dat de radioloog sprak van een "recordmilt". Normaal heeft een milt een grootte van ongeveer een vuist, maar die van Saskia bleek liefst 24 centimeter in doorsnede te zijn. Ook de diameter van de lever was buitenproportioneel groot: 21 centimeter. Aan de lichaamstaal van de kinderarts was af te lezen dat het niet pluis was, een typering die een dag later in het VU medisch centrum de basis leek te vormen voor de diagnose van de kinderarts/hematoloog op de afdeling oncologie. Pluis of niet pluis, een vrije vertaling voor het niet of juist wel hebben van kanker...

Kanker, dat is toch iets voor oudere mensen? Een jonge, goedgetrainde meid kan toch geen kanker krijgen? Misschien maken we ons druk om niets, maar wat is dan dat 'iets'? Zomaar uit het niets zit er opeens iets wat er niet hoort en de balans verstoort, een alinea uit een van de gedichten die ik heb geschreven sinds die bizarre surprise in de eerste week van december 2010. De onzekerheid knaagde. Tegelijkertijd was er het besef dat je zonder duidelijke diagnose niet wist waar je je precies druk om moest maken en in welke mate. In dat opzicht waren we 'blij' dat we al de volgende dag terecht konden in het VUmc. Aan de andere kant bevestigde die snelle afspraak misschien ook wel weer de ernst van de mogelijke diagnose. Pfff, wat zag onze onbezorgde wereld er ineens anders uit.

3

**BLIJVENDE BRON
VAN INSPIRATIE**