

Op 13 oktober 2009 overleed Karen, echtgenote van **Hans van Breukelen**. De ex-doelman van het Nederlands elftal gaf daarna zelf aan graag nog eens uitgebreid uit te willen leggen waarom Karen zijn heldin is: "Als de tijd daar is en ik er klaar voor ben." Dat moment is aangebroken. Zijn woorden zijn, niet geheel onverwacht, uiterst dankbaar van toon, en leerzaam voor lotgenoten die een geliefde aan een fatale ziekte hebben verloren.

Een eerbetoon aan zijn overleden vrouw

'Ik ben er klaar voor'

"Een half uur voor ze ging sterven, heeft Karen ons gevraagd rond haar bed te komen staan: haar broer, haar beste vriendin, onze kinderen Lars, Kjeld en Svenja met aanhang en ik. Voor iedereen had ze nog een goede raad en daarna zei ze tegen de dokter: 'ik ben er klaar voor.' Vervolgens is ze met haar hoofd op mijn hand ... ingeslapen." Het laatste woord komt na een korte pauze, met natte ogen en een brok in zijn keel.

Op de St. Gregorius Havo in Utrecht hadden ze elkaar 36 jaar eerder als klasgenoten ontmoet. De vanaf de mavo ingestroomde Hans van Breukelen was 17, Karen de Lange 15 en beiden zaten, op initiatief van Hans, in een groepje dat de kerstviering op school zou organiseren. Van Breukelen: "Ik vond Karen leuk, al was dat nog niet op een speciale manier. Maar toen ze een keer bij mij thuis was om over dat feest te praten en ik haar zo op de bank zag zitten, was ik in één klap stráálverliefd en verkocht. Een paar dagen later ben ik naar haar huis gegaan om haar ouders te vragen of ze met me mee mocht naar een aantal feesten. Voor twee feesten was dat in orde, maar ze moest wel om half elf thuis zijn. Bij het weggaan heb ik haar een vluchtig kusje op de wang gegeven."

Toch gaf Karen zich niet snel gewonnen. "Ze vond me nogal een popiejopie met mijn brommer en m'n makkelijke babbel en vroeg zich af wat ik van haar wilde. Aanvankelijk hield ze afstand. Maar

ik was smoorverliefd, had geen zin een blauwtje te lopen en heb haar dat ook verteld. Daarna is het langzaam ook bij haar gaan groeien. Op een gegeven moment was het op school algemeen bekend dat we een stelletje waren en vaak hebben we bij Nederlands dan ook gehoord: dit is een liefdesgedicht. Dus wie kunnen dat beter voorlezen dan Karen en Hans?"

Samen gingen ze naar de rooms-katholieke pedagogische academie St. Jozef in Zeist. De doelman mocht zich inmiddels de trotse eigenaar van een stoere Honda noemen: "Een duozit, vier versnellingen, lichtblauw met chroom; geweldige brommer!" Die luxe kon hij zich permitteren dankzij zijn eerste contractje bij FC Utrecht. "Ha, ja: 300 gulden per maand. Maar als semiprofvoetballer werd ik op de academie gezien als een rechtse zakkenvuller. Te-

'Onderweg in de auto heb ik toen wel eens gedacht: ik zet 'm met 150 kilometer tegen een boom aan'

gelijk vonden mijn collega's bij FC Utrecht me een links studentje. Ik leefde duidelijk in twee totaal verschillende werelden: de sociale studentenwereld en de nogal asociale voetballeerij, waar ik als het boertje uit De Bilt werd gezien en behandeld. Bij BVC, waar ik begonnen ben en één van de jongsten van het team was, werd Karen omarmd door de oudere spelersvrouwen en in de kantine hoefden wij meestal niet af te rekenen, want 'jullie zijn studentjes.' Kortom, dat was een warm nest. Bij FC Utrecht ging het heel anders en hoorde ik ervaren spelers zeggen: 'wat hebben we nou toch voor een drollenvanger in het doel?' Het nieuwe leven als semiprof was verrot zwaar; fysiek en mentaal. In plaats van twee keer per week ging ik vijfmaal trainen en daarnaast had ik m'n opleiding. Keikapot was ik, elke avond."

De liefde leed er niet onder en na drie jaar verkering mocht de stabiliteit van hun relatie gevierd worden. "In een pannenkoekenhuis heb ik Karen de verlovingsring om haar vinger gedaan." Weer zijn er natte oogjes en klinkt zijn stem eventjes afgeknepen. "Het verlovingsfeest was bij haar ouders thuis. Ach ja, mooie herinneringen."

Nadat ze allebei hun diploma hadden gehaald, gingen ze als leraar aan de slag; Karen als gymjuf, Hans als leraar Nederlands en wereldoriëntatie bij een centrum voor tuinbouwonderwijs. Daarnaast besloten beiden nog een vervolgopleiding te gaan doen. "Van huis uit had ik meegekregen: één doodschop en je voetbalcarrière kan voorbij zijn, dus zorg dat je wat achter de hand hebt. Ik trainde zes keer per week, gaf 15 uur les en zat vanwege onze opleiding - met Karen - twee avonden zelf in de schoolbanken. Het was rennen, snel eten en dan weer racen naar een training of naar school. Intussen moest ik ook nog in dienst. Vanwege mijn studie had ik uitsstel van mijn militaire dienstplicht gekregen en er was maar één manier om er helemaal onderuit te komen: trouwen. Ik wilde bij Utrecht in het eerste komen en dat kon ik wel schudden als ik nog in dienst moest." Met een vrolijke blik: "Karen heeft altijd geroepen: ik heb me opgeofferd." De glimlach verandert in een gelukzalige grijns: "Mijn visie was en is: als je het aangename met het nuttige kunt verenigen, moet je dat niet nalaten. Ik had een contract, waarbij ik voor Utrecht-begrippen heel aardig ging verdienen. Maar intussen zat ik nog in het keurslijf van 15 uur lesgeven, zesmaal per week trainen en de cursus die we volgden. Daarnaast organiseerden we als spelers heel veel activiteiten om FC Utrecht van een faillissement te redden. Daarin was ik te actief volgens Han Berger (destijds trainer-coach van FC Utrecht, red.). Hij merkte dat mijn prestaties er onder begonnen te lijden en heeft me toen in bescherming genomen. Dat we ons toch voor Europees voetbal geplaatst hebben, was een klein mirakel en puur en alleen het gevolg van de enorme homogeniteit binnen de groep.

Terugkijkend is het daarom toch een hele mooie en romantische tijd geweest, ondanks alle problemen. Karen cirkelde al die tijd om me heen en waar nodig steunde ze me of leverde ze kritiek, altijd positief en opbouwend. Maar ze heeft me ook wel eens voor gek verklaard. Toch hebben we alle meningsverschillen altijd kunnen uitpraten, en met succes. Onze liefde was groot genoeg om elke probleemsituatie een plek te kunnen geven. Ze is altijd een echte sparringpartner geweest."

Hans en zijn vrouw Karen met de Europacup I in 1988

NAAR HET BUITENLAND

In de zomer van 1982 zag Nottingham Forest-manager Brian Clough in Hans van Breukelen zijn ideale nieuwe doelman. "Die belangstelling kwam voor ons en voor Utrecht als een geschenk uit de hemel. De club had het geld nodig en voor mij zou een sportieve droom -spelen in een groot voetballand - uitkomen."

De onderhandelingen leken op de transfersom vast te lopen. Toch vroeg Clough of Van Breukelen de volgende ochtend nogmaals langs wilde komen bij het hotel waar hij in Utrecht verbleef; en dan samen met zijn vrouw. Daar vroeg de Forest-manager Karen, terwijl hij haar diep in de ogen keek, of ze zin had naar Engeland te komen. Op enthousiaste toon gaf Karen een bevestigend antwoord, waarna de transfer alsnog rondkwam.

Later heeft Clough zijn keeper verteld dat de korte ontmoeting met Karen daarbij van niet gering belang is geweest. "Hij vond het - en zeker bij buitenlanders, vanwege de verandering van cultuur en omgeving - belangrijk welke vrouw achter de speler stond. Bij Karen wist hij meteen: dat zit goed."

Hun leven als voetbalechtpaar veranderde in Engeland totaal. Meer wedstrijden, maar minder trainingen, geen onderwijzersbaan meer en ook geen vervolgcursus, waardoor er veel meer vrije tijd was voor gezamenlijke activiteiten. "Daardoor zijn we nog meer naar elkaar gegroeid. Maar Karen heeft daar ook haar eigen dingen ontwikkeld en is onder meer gaan paardrijden. Als 'vrouw van' is het in het buitenland lastiger dan voor de voetballer. Die hebben hun vaste patroon van spelen, trainen en rusten."

Deze maand komt zijn boek Winnen, van talent tot topspeler uit. "Succes is maakbaar door de kracht van denken; daar gaat het om.

'Op het moment dat ik die beker in mijn handen kreeg en hem richting tribune tilde, keek ik recht in de ogen van Karen. En ik had echt geen idee waar ze zat. Dat kán dus geen toeval zijn geweest'

Wie positief denkt en daardoor beter in zijn vel zit, zal beter presteren en daardoor het plezier in zijn eigen leven en dat van anderen vergroten. Dat kan misschien zweverig klinken, maar is het niet. Een winnaar is degene die het maximale uit zijn talent haalt, daar zodoende waanzinnig veel plezier aan beleeft en dat plezier met anderen deelt. En voor mij is Karen daar het prototype van. Maar waar leer je dat? Niet op school, de universiteit of een trainersopleiding; en daarom wil ik dat aan jonge sporters, topsporters en hun ouders en coaches meegeven. Omdat ikzelf zo veel aan voetbal te danken heb en iets terug wil doen. Maar iedereen - van onderwijzer tot manager en van stadswacht tot arts - kan zijn voordeel doen met dat boek vanwege de vertaalslag van topsport naar het dagelijks leven."

Voor zijn boek interviewde hij onder anderen Annemarie van der Sar, echtgenote van recordinternational Edwin van der Sar, die zijn carrière net beëindigd heeft. "Zij vertelde me dat Edwin jaren in een cocon heeft geleefd en dat zij daar omheen heeft gezwoven. Dat is heel herkenbaar, vonden ook Leontien van Nistelrooij (van Ruud) en Gertrude Kuijt (van Dirk). Net als Karen zijn het vrouwen, die de carrière van hun voetballende echtgenoten vanaf het allereerste begin hebben meegemaakt en die het voor hun partners mogelijk hebben gemaakt hun sportieve droom te realiseren. Ook zij zijn zichzelf gebleven en hebben hun eigen leven ontwikkeld."

ACHTERVOLGD EN OPGEJAAGD

Inmiddels was gebleken dat de sportieve honger in Nottingham niet gestild kon worden. De club bleek niet de kwaliteiten te bezitten om zich met de landelijke top te meten. Een nog belangrijker nadeel was dat Clough zijn doelman niet graag afstond aan het Nederlands elftal, die daarom in zijn twee Nottingham-seizoenen slechts vier interlands keepste. "Het waren geweldige jaren daar. Maar ik wilde prijzen winnen: landskampioen worden, de beker winnen en met het Nederlands elftal naar een EK of een WK. PSV meldde zich en dat zagen we wel zitten. Van alles heeft Clough bedacht om ons op andere gedachten te brengen: van een blanco cheque die ik kon tekenen, tot het droomhuis dat hij voor ons zou kopen. Hij heeft Karen gebeld en ons bij hem thuis uitgenodigd voor een Sunday lunch; ongekend dat een manager zo iets op privégebied deed met een speler. Maar ons besluit stond vast."

Tijd om woningen in Eindhoven en omgeving te bekijken was er niet. Clough dwong Van Breukelen, die net was hersteld van een serieuze knieblessure, met het team mee te gaan op een al geplande trip naar Australië. Daardoor moest de vijf maanden zwangere Karen alleen op huizenjacht. Haar man had een snelle blik in een aantal brochures geworpen, een persoonlijke top 5 samengesteld en die aan Karen gegeven. "Zij had ook zo'n lijstje gemaakt en wat bleek? We hadden dezelfde woning als favoriet gekozen. Zij heeft ook in haar eentje de hele verhuizing moeten organiseren. Ons hele leven hebben we heerlijk in dat huis gewoond. Lars, Kjeld en Svenja zijn er geboren en Karen is er altijd de sociale en organisatorische spil geweest, om wie alles draaide. En ik woon er nog steeds, en met plezier."

Na een korte stilte zegt hij: "Alleen bij PSV viel het tegen. We waren geen kampioen geworden en als Utrechtenaar liep ik tegen de daar heersende zeurderige, provinciale mentaliteit aan. Daarom wilde ik na een jaar alweer terug naar Engeland. Dat heb ik ook bij Kees Ploegsma (destijds PSV-manager, red.) aangegeven. Zelf heb ik mijn vak door schade en schande geleerd; niet door te zeuren, maar door me kwetsbaar en perfectionistisch op te stellen en bij fouten niet naar anderen te wijzen."

Hij refereert aan een radio-interview na afloop van de gewonnen interland in Hongarije, mei 1985. "Die waarin Robbie de Wit scoorde met dat beroemde stiftje. Ik heb tegen Bert Nederlof gezegd dat

Mails van Hans

In het najaar van 2008 openbaarden de eerste verschijnselen van alvleesklierkanker zich bij Karen van Breukelen. Op verzoek mailde Hans van Breukelen destijds de ontwikkelingen door. Bijgaand een deel van die correspondentie:

29-10-2008 - Hoi Rob, Karen blijft last houden van pijn en komt ook niet aan. Daarom wordt maandag in het AMC wederom naar alvleesklier, galblaas en stent geken. Duimen, hopen en bidden maar. We blijven uitgaan van het positieve. >>

13-12 - Donderdag zijn we naar het AMC geweest en de conclusie: we weten het niet!!!! Weet jij een 'kanjer' op deze aardbol? (.) We duimen ons gek dat er wat herkenbaars en behandelbaars uitkomt. Dus als je wilt... duim nog even mee. >>

18-12 - We hebben te horen gekregen dat Karen alvleesklierkanker heeft. Helaas is het niet operabel. Kortom: het leven van Karen is eindig verklaard. De vooruitzichten zijn van 6 maanden tot anderhalf jaar. Daar leggen we ons natuurlijk niet 1-2-3 bij neer. Er zijn al afspraken gemaakt voor onderzoeken en een behandelplan, maar de kwaliteit van

leven blijft voorop staan. Dus de tijd die ons nog gegeven is, gaan we er 'een feestje' van maken. Samen met onze kinderen, familie en vrienden. Graag had ik je een ander bericht gestuurd, maar de feiten liggen er. Het bewijst opnieuw: geniet van het leven zolang het kan en wij gaan daar voorlopig mee door. >>

ik niet tevreden was over mijn eigen spel. Hij vond dat ik juist één van mijn beste interlands had gespeeld. Karen zei dat ook toen ik weer thuis was: 'ik snap jou niet. Je houdt de nul, pakt een paar fantastische ballen en dan zeg je op de radio dat je niet tevreden bent! Waar ben je mee bezig?' Tja, typisch Karen."

Bij Ajax was intussen Stanley Menzo doorgebroken: een atletische, moderne, meevoetballende doelman en volgens zijn trainer-coach Johan Crujff zeer geschikt om het doel van het Nederlands elftal te verdedigen. Een deel van de pers ging daarin mee. "Door die roep om Menzo voelde ik me gedwongen ook mee te gaan voetballen. Maar dat was nou niet bepaald mijn sterkste kant. En als je dingen gaat doen waar je niet goed in bent, ga je meer fouten maken. Daardoor komt er meer kritiek en binnen de kortste keren beland je in een neerwaartse spiraal."

Hij noemt een foutieve uitlooptactie in het voorjaar van 1987 tijdens een EK-kwalificatiewedstrijd tegen Griekenland, die met een tegendoelpunt werd afgestraft en - met PSV - het polletjesincident in De Kuip. In het strafschopgebied stuiterde hij met de bal, die vervolgens dood neerviel op een graspol. Toen hij hem weer oppakte, werd dat conform de destijds geldende regels bestraft met een indirecte vrije trap. Zijn pech bereikte een hoogtepunt toen Feyenoord daaruit scoorde. "Op de terugweg in de bus heb ik teamgenoten horen zeggen: 'als Breuk dit soort fratsen blijft uithalen, kunnen we het landskampioenschap wel op onze buik schrijven.' Toen hebben ze me echt tegen moeten houden. Ik heb me nog wel even laten horen: dit is nou zó typerend voor dit PSV en voor dat waar het aan ontbreekt. Als ik bij Feyenoord of bij Ajax had gespeeld, zouden ze me in de kleedkamer op m'n bek hebben geslagen. Maar naar buiten zouden ze het voor me hebben opgenomen door te zeggen dat het een belachelijke regel was en een belachelijke beslissing van de scheidsrechter."

Hij voelde zich door alles en iedereen achtervolgd en opgejaagd, vooral door de pers. "Daardoor ging ik overal overspannen op reageren in plaats van het met een glimlach af te doen, wat veel handiger en verstandiger was geweest. Maar ik zat mezelf in de weg en Michels (destijds bondscoach, red.) zag dat. Voor de volgende interland, thuis tegen Hongarije, nam hij me 'in bescherming' door Joop Hiele op te stellen." Met twee paar vingers maakt hij een gebaar in de lucht. "Daarmee ontnam hij me de kans me op mezelf te

revancheren en zette hij me bij het oud vuil. Zo voelde ik dat althans."

In die periode publiceerde een Belgisch tijdschrift een artikel waarin hij een geboren verliezer werd genoemd. "Ik ging het nog geloven ook. Onderweg in de auto heb ik toen wel eens gedacht: ik zet hem met 150 kilometer tegen een boom aan. Want, vond ik, zo'n vader verdienen mijn kinderen niet. Vanwege Karen, die in verwachting was van Svenja, en Lars en Kjeld heb ik het niet gedaan. Want dan zou ik een lafaard zijn geweest, die ze in de steek had gelaten. Maar zulke gedachten spookten wel door m'n hoofd. De enige, die me in die rotperiode geholpen heeft, was Karen. En

'Het leven lachte ons aan alle kanten toe, tót het rampjaar 2008'

die had het niet makkelijk met de ongelukkige vent, die ze over de vloer had. In de kranten en voetbalbladen las ze dingen over haar man, die niet bepaald leuk waren, waardoor hij niet lekker in zijn vel zat en die er voor zorgden dat hij thuis niet zo gezellig was. Af en toe liepen de spanningen aardig op. Maar Karen heeft geprobeerd het me zoveel mogelijk naar de zin te maken door leuke, ontspannende dingen te bedenken of me met rust te laten.

We zaten met een volle voetbalagenda, waardoor ik 's middags vaak op bed ging liggen. Dan zorgde Karen ervoor dat het in en om het huis rustig was. Omdat hij de situatie kende, kwam een buurman wel eens vragen: 'ligt Hans te slapen of kan ik brandhout voor de open haard zagen?' Dat soort dingen hield zij in de gaten. Intussen klapte ik bijna uit elkaar van ellende. Ik liet ook een baard staan, of wat daar voor door moest gaan. Vermoedelijk was dat een soort afweermiddel, iets wat ik - onbewust - bedacht had om me achter te verbergen.

We zijn nog wel kampioen geworden, maar heel snel daarna zijn

we met z'n viertjes - Karen was intussen zwanger van onze derde, Svenja - op vakantie gegaan. Naar Zwitserland, de bergen in, wat voor mij een vlucht was. Voor mezelf had ik al bedacht dat ik weer naar Engeland wilde. Maar Karen liet, door de confrontatie met mij aan te gaan, weer eens merken dat ze niet alleen achter en naast, maar ook voor me stond: 'dus jij wilt vluchten voor al die criticasters? Je kunt ook de strijd aangaan en laten zien dat je de beste keeper van Nederland bent.'

Elke dag hebben we daarover gediscussieerd. En door mezelf af te vragen of voetbal nou echt het belangrijkste in het leven was, ging ik relativieren en werd ik rustiger. Karen heeft daar ook weer een

Het gezin Van Breukelen compleet: Svenja, Lars, Karen, Kjeld en Hans

belangrijke rol in gespeeld door me honderd procent te steunen en aan te geven: 'je bent nog nooit ergens voor weggelopen. Als je dat nu wel zou doen, ga je dat jezelf voor de rest van je leven verwijten.' Een betere coach en sparringpartner dan Karen had ik me niet kunnen wensen."

DE GELUKKIGSTE MENS TER WERELD

De volgende interland, tegen België, stond Hans van Breukelen weer in het doel. Omdat hij toch weer een verkramping voelde, zocht hij - en niet voor het eerst - steun bij haptonoom Ted Troost. "Die heeft me een enorme spiegel voorgehouden: 'je zult je gedrag moeten veranderen. De mensen en de wereld om je heen kun je niet veranderen; jezelf wel. En als dat gebeurt, zal je zien dat de mensen ook anders op jou gaan reageren.' Hij had gelijk. Er hoefde inderdaad maar iets te gebeuren of ze - medespelers, tegenstanders, journalisten - hadden me binnen de kortste keren op de allerhoogste kast. Dankzij Ted heb ik geleerd daar anders mee om te

gaan. De drang en de druk me waar te maken en de waardering die ik zo enorm zocht, heb ik los gelaten. Je kunt het niet iedereen naar de zin maken. Het is beter je energie te stoppen in zaken, waar je daadwerkelijk invloed op hebt. Zoals tactisch, technisch en fysiek een betere keeper worden, en geen aandacht besteden aan wat journalisten over je zeggen en schrijven."

Om zich heen zag hij verbaasde gezichten vanwege zijn veranderde, veel kalmere en minder opgefokte manier van handelen; ook bij ploeggenoten als Sören Lerby en Ronald Koeman. "Die waren gewend dat ik bij het minste geringste als een gek m'n doel kwam uitstormen om bij een scheidsrechter, tegenstander of teamgenoot verhaal te gaan halen. In plaats daarvan bleef ik heel kalm in m'n doel staan. Dus die vroegen zich af wat er met me aan de hand was."

De metamorfose bleek goed voor hem te werken. Hij werd weer belangrijk voor PSV en het Nederlands elftal, waardoor de roep om Stanley Menzo verstomde. "Tegen Real Madrid, in de halve finale Europacup I, speelde ik prima. In de finale tegen Benfica werd ik matchwinnaar door na verlenging de beslissende strafschop in de penaltiserie te stoppen. Binnen een jaar werd ik van de ongelukkigste de gelukkigste mens ter wereld. Landskampioen worden, de beker winnen, met het Nederlands elftal naar een eindronde; dat waren de dromen waarvan ik had gehoopt dat ze realiseerbaar waren. Maar de Europacup I winnen; dat had ik nooit durven dromen."

Gelukkig staart hij even voor zich uit en zegt dan: "En op het moment dat ik op het veld die beker in mijn handen kreeg en hem richting tribune tilde, keek ik recht in de ogen van Karen." Met vochtige ogen vervolgt hij: "En ik had echt geen idee waar ze zat. Dat kán geen toeval zijn geweest. Wij hebben die beker gewonnen, zij met mij. Omdat zij me altijd gesteund, gemotiveerd en geoacht heeft, zijn we samen zo sterk geworden. Van tevoren kon ze ook altijd aan me zien of ik goed ging keepen. Als mijn kaken strak stonden en alles aan me voorbijging, wist ze dat het goed zat. Karen heeft ook alle sportieve successen vanaf het begin meege maakt; van het kampioenschap van de 4e klasse met BVC tot en met het allermooiste: het EK van '88, een maand na de Europacup I-winst met PSV. Nadat we ook dat EK hadden gewonnen, werd mijn naam zelfs in Rotterdam en Amsterdam gescandeerd. Einde-

14-1-2009 - We hebben een heerlijke skivakantie gehad. Karen heeft zelfs nog iedere dag een paar uur kunnen skiën. Echt een bonus!!! Want zij heeft veel aan 'inspanningsmogelijkheden' in korte tijd moeten inleveren. We blijven dui- men en hopen op een WONDER!!! >>

26-3 - Gisteren hebben we het slechtste bericht gehoord, dat we hadden willen horen. De hele behandeling heeft geen enkel effect gehad!! Eigenlijk kunnen de artsen niets meer voor Karen doen. A.s. dinsdag nog een afspraak en we gaan absoluut voor een second en third opinion. >>

Misschien zijn er mogelijkheden in Keulen ('Ich liebe Deutschland'). Via alternatieve therapieën zijn daar successen geboekt (bijv. Teun van Vliet). Eén zaak blijft overeind: kwaliteit van leven staat voorop!! >>

23-4 - Op dit moment is Karen 'stabi- el': ze blijft op haar gewicht, energiek (past niet bij deze ziekte volgens de artsen), positief en een inspiratiebron! We blijven de da- gen 'plukken'. Een paar dagen geleden zaten we weer op een ter- rasje en bestelde ze een trappist en dat was heel lang geleden dat zij

daar zin in had. Tot de laatste slok opgedronken. En dan zit ik erbij en geniet! Over 3 weken zal er een nieuwe scan gemaakt worden. Ho- pen dus dat de tumor geslonken en/of gestabiliseerd is en niet uit- gezaaid. >>

14-5 - Eigenlijk is het een klein wondertje wat er momenteel met Karen gebeurt!!!!!! Energie volop, ze is zelfs pondjes aangekomen en heeft een strandwandeling ge- maakt van ruim 45 minuten!!! Het kan volgens de doctoren niet, maar ze doet het gewoon. A.s. maandag staat er weer een scan op het programma.

Daar kijken we met heel veel span- ning en HOOP naar uit. Als ze zich zo voelt, moet er toch ook iets posi- tiefs op die scan te zien zijn! Dus naar omstandigheden gaat het niet goed, maar heel erg goed!!!! En dus blijven we voor het wonder gaan!!!! Blijf nog even meeduimen ajb. >>

5-6 - 'Het wondertje' lijkt steeds groter te worden. Uit de PETscan blijkt dat de tumoren in de alvlees- klier niet meer zichtbaar zijn!!!!!! Volgens de arts betekent dit niet, dat deze helemaal zijn verdwenen ('het blijft een tijdbom'), omdat al- leen tumoren die groter zijn dan een halve centimeter wel zichtbaar

gemaakt kunnen worden. Verder willen zij kijken of er nu al eventueel een operatie mogelijk zou zijn... Tijdens onze autorit terug naar huis zijn we even gestopt om lekker te lunchen met een glas wijn erbij!!! Het lijkt erop dat onze cadeautijd nog zal voortduren. >>

23-6 Doordat de alvleesklier geen 'sappen' meer afstaat, blijkt Karen ineens een diabetespatiënt te zijn geworden. Vanaf morgen moet ze dagelijks gaan spuiten. Misschien gaat ze zich opgeven voor het tv-programma Spuiten en Slikken... Ik hoop dat ze nog jaren moet spui- ten!!!!!! >>

lijk had ik de waardering, waar ik altijd naar gestreefd had. En waar ik eigenlijk al niet meer naar op zoek was.”

Leuker en beter werd het op het veld niet meer. De laatste twee seizoenen van zijn in 1994 beëindigde carrière noemt hij flutjaren. In '92 had hij voor twee jaar naar Japan gekund. De aanbieding was financieel buitengewoon interessant. “Karen zei: ‘als je het wilt, moet je het doen. Dan kom ik af en toe over met de kinderen.’ Maar ik zag dat niet zitten; twee jaar lang in m'n eentje in een flatje, ver van Karen, Lars, Kjeld en Svenja. Aan het einde van mijn carrière wilde ik mijn gezin niet ineens in de steek laten.”

Na beëindiging van zijn voetballoopbaan bleek er geen sprake van het befaamde en beruchte zwarte gat. “Ik vond het heerlijk. Door-deweeks werkte ik ‘gewoon’ en de weekends had ik eindelijk vrij, zodat ik die met mijn gezin kon doorbrengen.” Maar een mens kan ook te veel vrije tijd hebben. Tijdens wandelingen in de bossen met

‘Na negentien jaar in een doel staan, is een doelloos leven helemaal niks’

de honden vroeg hij zich af of dit het leven was dat hij wilde leiden: “Ik werd gek van me zelf. Voor de gein had ik wel eens gezegd dat ik na het voetballen wilde gaan rentenieren. Maar na negentien jaar in een doel staan, is een doelloos leven helemaal niks.”

Hij keerde terug in de voetbalwereld en werd technisch directeur bij FC Utrecht. Bij die keus had Karen hem geadviseerd zijn gevoel te volgen. “Maar ze wist dat ik heel ambitieus ben en overenthousiast kan zijn. Zij is altijd een hele goede advocaat van de duivel geweest. Als ik weer eens dolenthousiast thuis kwam, begon ze me allerlei relativiserende vragen te stellen. Daardoor dwong ze me ook te kijken naar die andere kant, die ik vaak vergeten was. Op zulke momenten was ik daar niet altijd even blij mee, want daardoor verdween veel van mijn goede gevoel. Maar achteraf bleek ze vaak ge-

lijk te hebben, dus was het wel goed en belangrijk dat ze het deed. En naarmate we ouder werden en langer bij elkaar waren, gebeurde het steeds vaker. Ook na een interview zei ze wel eens dat ik een bepaalde opmerking beter achterwege had kunnen laten, omdat ik er problemen mee zou krijgen.”

Desgevraagd komt hij met een voorbeeld. “In de tijd dat ik technisch manager was bij Utrecht heb ik me in een interview uitgelaten over de keepers Stefan Postma en Frank Kooiman. Dat had ik niet moeten doen, want het is aan de trainer om een oordeel over spelers uit te spreken. Ik heb kritiek geuit op Kooiman en vond dat het kon, omdat ik er ook al met hem over had gesproken. Hij hoefde mijn mening dus niet uit de krant te lezen. Maar Karen, die ook een prima intuïtie had, zei: ‘is dat nou verstandig geweest?’ Ik zag nog steeds geen probleem, maar achteraf heeft ze gelijk gekregen en dus had ik naar haar moeten luisteren.”

Eenmaal was dat anders, toen Rinus Michels hem in zijn ‘donkere periode’ reserve zette tegen Hongarije. Karen raadde hem toen aan de eer aan zichzelf te houden, naar huis te komen en een andere doelman op de reservebank van De Kuip plaats te laten nemen. Het is waarschijnlijk de enige keer geweest dat hij haar advies niet serieus nam en daar ook nooit rouwig om geweest is. Ooit was Jan van Beveren, één van zijn voorgangers bij PSV en Oranje, na een ruzie met de door Johan Crujff aangevoerde Ajax-internationals opgestapt bij het Nederlands elftal. Het heeft de op 26 juni van dit jaar overleden doelman de WK's van 1974 en '78, en dus ook de finales, gekost. Daarom had Van Breukelen met zichzelf afgesproken nooit te bedanken voor het Nederlands elftal: “Over mijn lijk. Dus die keer heb ik niet naar Karen geluisterd.”

CHEMOKUREN, PILLEN EN BESTRALINGEN

In 2000 nam Van Breukelen uit eigen beweging afscheid als technisch manager. Hij merkte dat hij nauwelijks nog thuis te vinden was en zijn gezin voornamelijk zag op de zondagen dat FC Utrecht thuis speelde en Karen en de kinderen daar ook aanwezig waren. “Karen had me weer alle ruimte gegeven en voor de volle honderd procent gesteund. Maar gemiddeld anderhalve keer per week thuis eten, was niet wat ik wilde. Daarom ben ik voor mezelf begonnen als ondernemer, zodat ik volledig mijn eigen werktijden kon bepalen. Karen ging zwemles geven, van baby's tot en met

bejaarden en we zijn veel gaan reizen, ook met de kinderen. Australië is het enige continent waar we niet aan toegekomen zijn. Als er een groot kruis in mijn agenda was gezet, wist ik: voor die periode heeft Karen weer een mooie reis gepland. Intussen deden we op andere momenten ook allerlei leuke dingen: tennissen, wandelen, uit eten. Met onze kinderen ging het goed en we kregen er leuke aanhang bij. Het leven lachte ons aan alle kanten toe, tót het rampjaar 2008. Eerst overleed totaal onverwacht een dochter van heel goede vrienden. Daarna werden we op de Galapagoseilanden gebeld. Karens moeder was bij een verkeersongeluk om het leven gekomen. In die tijd begon Karen last van haar buik te krijgen en af te vallen. Eerst dachten we nog dat het van de spanning kwam als gevolg van haar moeders overlijden. Maar half december hoorden we dat het onbehandelbare alvleesklierkanker was.”

Op felle toon relativeert hij een ook in de sportwereld vaker gebruikte uitspraak. “Geluk dwing je af. Bullshit! Dat dwing je niet af. Het overkomt je, net als pech. Maar de manier waarop je met die omstandigheden omgaat, bepaal je zelf. En voor de manier waarop Karen dat met haar ziekte heeft gedaan, verdient ze een standbeeld. Echt, een standbeeld. Vanaf het moment dat we het vreselijke nieuws kregen, is ze alleen maar bezig geweest met wat ze nog kon, en niet met wat ze niet meer kon. Via chemokuren, pillen en bestralingen heeft ze haar leven geprobeerd te verlengen, maar daarbij heeft de kwaliteit van leven altijd voorop gestaan. Een half jaar voor ze gestorven is, zijn we met de kinderen en hun aanhang nog naar Turkije geweest.” De herinnering bezorgt hem natte ogen. “Die acht dagen waren echt een feestje. Een maand

voor haar overlijden stelde ze voor een stukje te gaan fietsen. Terwijl ze geen honderd meter meer kon lopen. Maar we zijn een uur gaan fietsen, hebben een terrasje gepakt en intens zitten genieten. Benadrukken wat je nog kunt, dat was Karen ten voeten uit. Tot en met haar overlijden heeft ze zo de regie over haar leven gevoerd. Om te voorkomen dat ze een kasplantje zou worden, heeft zij zelf het moment gekozen waarop ze zei: het is mooi geweest.”

Hij realiseert zich dat het voor een ander vreemd kan klinken. Maar, zegt hij: “Zo'n einde is de mooiste manier. Wij hebben de kans en de tijd gehad afscheid van elkaar te nemen, mooie herinneringen op te halen en nog van elkaar te genieten. Wie een partner, ouder of kind in één onverwacht ogenblik verliest, kan dat niet. Karen en ik hebben het zelfs nog over een mogelijke nieuwe partner voor mij gehad en wie daarvoor in aanmerking zouden komen. Dat het me dan is overkomen, en nota bene met iemand

‘Voor de manier waarop Karen met haar ziekte is omgegaan, verdient ze een standbeeld. Echt, een standbeeld’

die Karen ook gekend heeft, is wel heel bijzonder.”

Hij vertelt dat Carolein, zijn huidige partner, hem na het overlijden van Karen via de mail condoleerde met zijn verlies. “Ik weet niet of je me nog kent... Daar begon haar mail mee. Ja dus, want 32 jaar geleden zaten we met z'n drieën op de pedagogische academie in Zeist en daar konden we het toen al goed met elkaar vinden. En Carolein is destijds ook op ons huwelijksfeest geweest. Met haar kan ik nu ook gewoon over Karen en mijn gevoelens voor haar praten. Want natuurlijk zijn er momenten dat ik Karen enorm mis. Na haar overlijden heeft onze dochter Svenja haar diploma als fysiotherapeute gehaald. Ze is op wereldreis geweest en heeft deze zomer haar eerste huis gekocht. Dat zijn momenten, die ze meteen met haar moeder zou hebben gedeeld. Na een bijeenkomst bij PSV, met alle ex-spelers en hun vrouwen, loop ik thuis te janken als een klein kind. Daar zou Karen ook bij zijn geweest.”

Op verzoek spreekt hij, vaak via de Stichting Verliesverwerking, groepen mensen toe die een geliefde zijn verloren door een fatale ziekte. “Dan vertel ik altijd dat ik me bevoorrecht voel, omdat ik zo'n mooi leven heb gehad met Karen. Dat ze me elke dag nog inspireert en voor mij een winnares is als vrouw, moeder, maatje, lerares en mens, en vanwege de manier waarop ze met haar ziekte is omgegaan. Tot het laatst heeft zij óns begeleid, andersom hoefde voor haar niet. Zoals zij een steun voor mij is geweest, wil ik dat nu voor anderen zijn.” Met een glimlach vervolgt hij: “Karen zou vinden dat ik haar veel te veel zit op te hemelen.” Na een korte stilte: “Vind ikzelf niet, hoor. Dat is mijn dankbaarheid, die ik graag uitspreek omdat ze die verdient.”

28-8 - Komende week wordt er weer een scan gemaakt. **Hele spannende tijden omdat Karen zich de laatste twee weken iets minder voelt dan voorheen.** Bovendien heeft zij een deel van haar zicht in het rechteroog verloren. (.) Op dit moment is de buik opgezet, geen goed teken. >>

1-9 - **kl.....nieuws: de tumor is uitgezaaid.** Operatie is nu niet meer mogelijk. Alleen nog enkele chemokuren, die de ontwikkeling van de k...cellen vertragen. Gelukkig wil Karen daar nog voor gaan.

7-10 - Helaas, de ziekte is in 'een stroomversnelling geraakt'. (.) Op vrijdagavond 25 september is ons medegedeeld, dat de doctoren niets meer voor haar konden doen.

Levensverwachting: max. 2 weken. Na dat weekend hebben wij Karen mee naar huis genomen, waar zij in haar vertrouwde omgeving kan sterven. Iedere dag kunnen we nog uitgebreid praten, lachen

en genieten van elkaar en onze herinneringen. Het is 'een voorrecht' voor de kinderen en mij om mijn geliefde en hun moeder op deze wijze naar het einde te begeleiden. Natuurlijk is het ook zeer emotioneel bij vlagen. Karen heeft geen angst om te sterven en godzijdank ook (nog) geen pijn. Zover hoeft het ook niet te komen.

15-10 - Hallo Rob, Het is al bijna anderhalve dag geleden, dat Karen voorgoed is ingeslapen. Op 13 oktober. **Zij heeft de regie tot het eind in handen genomen.** Zij ligt hier nu thuis en a.s. zaterdag zullen we definitief afscheid van haar aardse leven gaan nemen. Samen met de kinderen en vrienden zal dat een warm sober en speciaal afscheid worden. Dank je nogmaals voor jouw medeleven en graag tot ziens, Hans <<