

 Voorpret is de leukste pret

 Martin Gaus

 Dit boek is gepubliceerd door Tirion Uitgevers B.V. Postbus 309 3740 AH Baarn www.tirionuitgevers.nl

 ISBN 978.90.5210.770.7

 © 2006 Tirion Uitgevers B.V., Baarn

 Omslagontwerp: studio vandenberg, Hem

 Fotografie omslag: Michel Grollé fotostudio, Wormerveer

 Vormgeving binnenwerk: studio vandenberg, Hem

 Voorwoord

 Natuurlijk schrijf ik meestal over dieren. Daar ligt mijn belangstelling en daar ligt mijn hart. Dieren zijn vooral fascinerend door de volmaakte aan­passing van hun gedrag en uiterlijk aan hun soortei­gen manier van leven. De meeste dieren zijn als het ware geprogrammeerd tot bepaald gedrag. Wie dieren bestudeert kan daardoor vaak voorspellen wat ze gaan doen. Dat kun je van mensen niet zeggen, mensen zijn creatief dus wispelturig. Tel daarbij op dat mensen goed zijn in liegen en bedriegen en het is duidelijk waarom hun gedrag zo moeilijk is te doorgronden. Daarom intrigeert ook onze eigen soort mij zo. In mijn columns vergelijk ik vaak het gedrag van dieren en mensen. Daar komen we niet altijd mooi vanaf. Maar gelukkig hebben wij in tegenstelling tot dieren humor en met wat humor valt er toch goed mee te leven.

 Veel leesplezier toegewenst!

 Wat zijn wij toch tobbers

 Blij zijn met het leven en eruit halen wat erin zit, de zwaluw is er een kei in. In de lente keren ze terug uit Afrika waar zij zich koesterden in de zon en onbekommerd onze koude winter ontkenden. In het najaar zijn ze vertrokken, zich - als door een geheim­zinnig teken aangespoord - verenigend in een giganti­sche wolk, klapwiekend verdwijnend achter de hori­zon. Ze gaan altijd voor de winter weg en komen pas terug als de heerlijkste weken van het jaar zijn aange­broken. Vol ijver en plezier brengen de zwaluwen gezamenlijk hun nest op orde. Zij metselt, hij sleept specie aan. Ondertussen zingen ze van 's morgens vroeg tot 's avonds laat. Wanneer ze op insectenjacht zijn, zwieren en zwenken ze met lijnen en krullen langs de hemel. Als de jongen zijn uitgebroed en grootgebracht blijven ze nog een tijdje hangen, genie­tend van hun onbekommerde vrijheid en makkelijk te verkrijgen maaltijden. Wanneer de gure herfststormen de winter aankondigen houden ze het voor gezien en vertrekken wederom vol goede moed voor de zoveelste keer naar betere oorden. Er is wellicht geen vrolijker levensgenieter dan de zwaluw. Ooit zag ik in de Dominicaanse Republiek een oude vrouw 's morgens vroeg in de zee een grote vis van­gen. Ze was nog maar net begonnen en lachte haar weinige tanden triomfantelijk bloot. Ze stopte haar werkzaamheden, haar kostje voor deze dag was gekocht. Wij westerlingen zouden doorgaan met vis­sen, de snelle vangst beschouwend als de voorbode van een 'lucky day' met nog veel meer vis. Wij zouden blijven werken om later te genieten, zij ging nu genie­ten.

 Wanneer ik hun overduidelijke plezier in het leven van alledag zie, denk ik dat wij ons ook veel meer zou­den moeten concentreren op het nu. Daar moeten we al onze energie en motivatie in steken om er echt wat van te maken, in plaats van te zeuren over alles dat mis ging en zal gaan in ons leven. Gewoon omdat uw enige zekerheid en houvast nu is. Pluk de dag is niet zomaar een loze kreet. Zoals mijn oma altijd zei als er iets even niet mee zat: 'Maak je niet druk, het wordt toch altijd weer lente.' Een wijs mens, mijn oma. Oud geworden ook, en tevreden.

 Een hond en zijn overleden baasje

 Freek Simons kreeg te horen dat hij zou sterven.

 Het zou een lange weg worden en ik raadde hem en zijn vrouw aan een whippet te nemen, in de vrije natuur gepassioneerde atleten en binnen de zachtste en liefste honden die ik ken. Samen kozen ze een pup, een hondje met helder blauwe ogen. Ze genoten van zijn aanhankelijkheid, zijn levenslust en zijn opgeto­gen spelletjes met een kale kip van zacht rubber. Later, toen Freek te zwak werd, lag het hondje bij hem op zijn bed. Als Freek wakker werd, was er altijd dat hondje dat hem aandachtig aankeek, de oren naar voren, het staartje in een wijde kwispel en blij zonder enige terughoudendheid. Honden zijn puur en laten zichzelf zien zoals geen mens vermag. Freek met zijn filosofische natuur genoot daarvan. Hij had geen tijd meer voor sociale maskers en sprak met zijn vrienden haast gewoontjes over zijn naderende dood, relative­rend, humoristisch en soms choquerend. Hij leerde mij daarmee een wijze les: afscheid nemen kan mooi zijn, hoe vreselijk het ook is. Freek beleefde zonder wrok en heel intens al die kleine momenten die het leven hem nog wel bood. En daarin stond dat hondje heel centraal, een bindende factor tussen zijn vrouw en hem, ook als hij er niet meer zou zijn. De dag kwam waarop Freek stierf. Ook Bries - een prachtige naam voor een whippet - moest afscheid nemen. Bries sprong op het bed en snuffelde blij aan het gezicht van zijn baasje. Plots deinsde hij terug, de oren naar achteren, het staartje nu in een onzekere kwispel. Hij deed heel voorzichtig een stapje naar voren en snuffelde opnieuw. Weer dat kwispeltje van 'Baas, kom op nou, ik ben hier.' En weer deinsde hij terug. In zijn ogen las je totale verwarring, onbegrip over een baasje dat anders deed. Nog een keer pro­beerde hij, een zacht snuffelen over het hele gezicht en heel intens rond de neus waaruit hij warme adem vol informatie verwachtte. Maar die kwam niet. Het hondje dook in elkaar, het staartje ging tussen de pootjes en hij zakte met een diepe zucht op de dekens neer. Nu voor het eerst van zijn leven met zijn rug naar zijn baasje. Hij had het begrepen, er viel niets meer te beleven. We stonden daar met tranen in onze ogen. Ik heb veel geleerd van het sterven van Freek. Laat niemand ooit nog zeggen dat honden maar heel gewone dieren zijn.

 Papegaaien hebben een hart vol liefde

 Onze Lorre, een ara van minstens vijftig jaar, was weg van onze boekhoudster. Als zij binnen­kwam, kwam hij onmiddellijk van zijn stok af en stap­te in snelle pas op haar af. Hij klom in haar kleren omhoog om in haar haren te kroelen, hij proefde haar spuug met zijn kleine zwarte gladde tongetje en spreidde zijn vleugels zegevierend als hij op haar schouders op en neer hipte. Onze boekhoudster emi­greerde en kwam na twee jaar afwezigheid op bezoek. Lorre had haar onmiddellijk in de gaten. Hij krabbelde in razende vaart van zijn stok af en struikelde over zijn eigen poten in zijn haast om bij haar te komen. Hij klom in haar kleren, kleine kreetjes slakend van pure opwinding. Na haar heftig in lange verrukte stre­ken door de haren te hebben gekroeld, vleide hij zich op zijn rug in haar armen, de pootjes omhoog, stil lig­gend en in volledige aanbidding. Onlangs is Lorre voor het eerst in al die jaren gegrepen door een hond, hij krijste het uit. Hij was er erbarmelijk aan toe. Een vleugel slap naast hem, zijn snavel scheef, een poot gebroken, hij bewoog niet en hij bloedde, wat vaak fataal is voor een vogel. Omdat Lorre warm moest blijven, namen mijn zoon en schoondochter hem in huis. Daar zeeg hij in elkaar om uitgeput op zijn buik te blijven liggen. Eten kon hij nauwelijks. Vele aaien en bemoedigende woordjes moesten hem overdag op de been houden, 's nachts had hij een plekje naast het bed onder de warmtelamp. Lorre is nu na weken her­stellende. Hij gaat mee naar kantoor en 's avonds mee naar huis. Hij vraagt en krijgt alle aandacht. Alleen slaapt Lorre nu in bed, onder de dekens en liefst tus­sen de twee kussens in. Af en toe wordt hij wakker, schuifelt over een lijf naar de kant van het bed en doet daar keurig netjes over de rand een poepje op de krant. 's Morgens vroeg komt hij in de hals van mijn schoondochter liggen, vol emotie kroelend in haar haren, verlokkende klokkende geluidjes makend, ze moet wakker worden.

 Dat wij zo'n puurheid mogen meemaken, dat is toch om stil van te worden. Wat zijn wij toch voor wezens dat wij het lef hebben zulke dieren, die ook nog eens buitengewoon intelligent zijn, niets anders te bieden dan een stok en een kooi?

 Te vol of juist te leeg?

 Gevlucht voor de Taliban zijn ze, vader, dochter en zoon. Ze reisden 78 dagen lang en mochten niets zeggen. Honger, verdriet en angst, het zit nog vast in haar, het kost haar moeite erover te praten. Haar moeder en twee zusjes bleven achter, ze hebben sinds hun vertrek geen contact. We werden voor het eten uitgenodigd, we zijn nog nooit in een opvangkamp geweest. Er staat een grote schaal dampende rijst met stukjes kip en gehaktballe­tjes op tafel, sla apart, een traditionele maaltijd. We worden voortdurend opgeschept. Moet je bedanken? Moet je steeds maar dooreten? We weten het niet maar als we werkelijk geen hap meer van al dat heer­lijks op kunnen, zeggen we toch maar nee. Tijdens het eten ontwikkelt zich het gesprek. De doch­ter, een meisje van net vijftien met zachte, te wijze ogen spreekt en begrijpt het Nederlands goed. Later wil ze terug, helpen haar land opbouwen. Als het daar tenminste veilig is. Want vertrouwen doet ze het hui­dige regime nog niet. 'Je verandert niet van binnen met het afscheren van je baard', zegt ze. De vader is zeer respectvol naar zijn dochter die ieder woord voor ons en hem vertaalt. Het meisje vertelt dat haar geloof een grote steun voor haar is, en legt ons de misverstanden die wij over de islam hebben uit, ze is heel oprecht. Ze reddert met haar 15 jaar dit kleine gezin. Haar broertje verheugt zich erop dat hij 16 zal zijn en dan volwassen geworden alles zal mogen. 'Niet alles, alleen wat goed is', zegt ze gedecideerd, 'ik zal op je letten.' Hij zwijgt, ze heeft de wind eronder. Dit meisje met haar 15 jaar is gedreven, volwassen, staat voor wat ze wil. Ze weet al wat ze zal worden, tand­arts. Ze stelt zich bewust open voor nieuwe indruk­ken. Ze loopt bijvoorbeeld buiten schooltijd stage bij ons want ze wil van honden leren houden om zo onze emoties te begrijpen. Dwars tegen haar eigen opvoe­ding en eigen cultuur in. Hoezo niet aangepast? Hoezo geen eigen verantwoording? Dit meisje heeft mij veel geleerd, over vooroordelen en elkaar serieus nemen, overleven en hoop. Misschien is ons land vol, te vol, maar zonder zo'n meisje is ons land leeg, te leeg.

 Verdriet

 Opgebaard in een met zacht zijden beklede kist werd de verwaarloosde bordeauxdog symbool voor alle mishandelde dieren. Zijn foto in de krant herinnerde mij aan de talloze keren dat ik als eigenaar van diverse crematoria bij het afscheid van een huis­dier aanwezig was. Geen verhaal was ooit hetzelfde. Neem die nette meneer die geen traan liet toen hij de overleden hond van zijn moeder kwam brengen. 'Dood is dood', mompelde hij, 'daar moet je niet moei­lijk over doen.' De week daarna stond hij er weer, nu met zijn eigen hondje in de armen. De hond van zijn moeder had zijn hondje besmet. De man huilde bittere tranen, pas nu besefte hij wat dat hondje voor hem betekende.

 En dan de man die twee dode bobtails kwam brengen. Hij had de honden na hun trimbeurt willen belonen met een lekkere kluif. Terwijl hij bij de slager het heer­lijks haalde, kwamen zijn honden om in zijn bloedhe­te auto die hij - omdat het maar heel even was - niet uit de zon had geparkeerd. De man was niet te troosten, hij voelde zich te schuldig.

 En dan de man die zoveel van zijn hond gehouden had dat hij niet meer bij ons weg kon komen. Dagen bleef hij rond het crematorium hangen, 's nachts lag hij tegen de heg in een onrustige slaap, overmand van verdriet en heimwee naar zijn hond. Deze man werd opgehaald door de GGD, hij was aan het einde van zijn Latijn.

 Ik herinner mij de skinhead met vlammend rode kuif en in die tijd provocerende veiligheidsspelden door de oren. Hij kwam regelmatig een hamstertje laten cremeren, het beestje opgebaard in een grote lucifers­doos. Wij dachten eerst aan een grap maar het afscheid was steeds weer heel emotioneel. De diertjes waren zijn alles in een wereld die weinig begrip had voor zijn leefwijze.

 En dan de dierenarts die met tranen in de ogen zijn stervende hondje vasthield. Op het moment dat het leven wegvloeide, kwam hij meteen tot de orde van de dag. 'Ik heb hem liefgehad tot zijn laatste seconde', verklaarde hij, 'iedere traan die ik nu nog laat is om mij zelf, dus overbodig.'

 Verdriet heeft vele gezichten, en ieder verdriet heeft zijn eigen pijn.

 Vooringenomen

 Twee mannen komen de Faculteit voor Kleine Huisdieren binnen. Ze zijn gestoken in gevechtspakken en dragen daaronder legerkistjes, de veters los. Ze zijn kaal als een biljartbal. Ze dragen door hun lippen, tong, wenkbrauwen, neus en oren een pier­cing. Ook is ieder plekje getatoeëerd, zelfs hun oogle­den zijn de dans niet ontsprongen. Ze maken een agressieve indruk, je hebt de neiging een beetje op te schuiven. Het is dan ook een heel merkwaardige erva­ring als ze hun mond open doen, ze hebben een pret­tige stem en spreken vloeiend Algemeen Beschaafd Nederlands. Iedereen kijkt naar hen, met open mond. Ze merken het niet, hun gedachten zijn bij het hondje dat zij in hun armen dragen, een puppy van nog maar vijf weken. Het hondje gedijt niet en de mannen komen voor een consult op hoog niveau, iemand moet dat hondje redden. Het blijkt echter dat je niet altijd de wereld naar je hand kunt zetten, hoe stoer je er ook uit ziet. Een hersenscan laat zien dat het hond­je een waterhoofd heeft, het is tevergeefs geboren, het heeft geen toekomst. De mannen buigen het markante hoofd, tranen in de ogen. Ze besluiten de pup mee naar huis te nemen en het daar te laten inslapen, in zijn eigen veilige omgeving. Ik interviewde die mannen voor de serie Dierenhospitaal die destijds uitgezonden werd. Ik zag mijzelf altijd als een ruimdenkend mens, wars van vooroordelen. Dat blijkt dus niet waar, ook ik reageerde heel vooringenomen op hun uiterlijk. Ik zou nooit denken dat mannen met zo'n outfit zich het lot van een pup van nog maar vijf weken zouden aantrekken, laat staan dat ze er verdriet om zouden hebben. Ik verwachtte veel bravoure en simpelheid, wat ik kreeg was bescheidenheid en een diepzinnig gesprek over de waarden van het leven. Wat mij nu zo intrigeert is hoe je een zelf gekozen uiterlijk dat zoveel agressie en pro­vocatie uitstraalt, verbindt met je zachtheid, helder verstand en bezinning. Je buitenkant zegt toch wat over je binnenkant, denk ik. Ik ben dus nog steeds vooringenomen. Ik besef dat vooroordelen je waarne­ming vertroebelen en je groei belemmeren. Ik moet helaas nog heel wat aan mijzelf sleutelen om te zijn zoals ik wil zijn.

 Een monsterlijke kat

 Ik moet hem niet meer', snikt een mevrouw met een kat in onze receptie, 'het is een monster. Zo'n lief vogeltje, hij poetste mijn haren, hij kon zin­gen en praten. Had ik hem allemaal zelf geleerd. En nu ligt hij daar in de keuken op de vloer, dood. Ik durf hem niet te pakken.' Wat moet je zeggen? De discussie aangaan dat die kat er toch ook niets aan kan doen dat hij kat is? We laten het even rusten. 'We waren echt dol op elkaar. Ik heb hem gekregen van mijn man vlak voor zijn dood. Hij vond dat leuk voor onze klein­kinderen, als een cadeautje voor als hij er niet meer was. Ik vond hem zielig, zo alleen in dat stomme kooitje. Dus haalde ik hem er steeds uit. Zo werden we echte maatjes. En nu is-ie dood.' En ze begint weer te snikken. Wat moeten we doen? We kunnen mevrouw toch niet weg laten gaan, helemaal over haar toeren, zonder kat, met een dooie vogel op de keukenvloer. Ik besluit haar naar huis te brengen. Ze geeft me haar sleutels: 'Gaat u maar eerst, ik durf er echt niet in.' Het vogeltje ligt inderdaad dood, ik stop hem in mijn zak en roep haar. Overal staan foto's, van haar man, van de kleinkinderen en van de kat. Kat op schoot, kat in bed, kat in de tuin naast mevrouw, samen lekker in de zon. We gaan zitten. 'Stil hè, die rotkat ook', zegt ze. 'Weet je, die kat heb ik ooit van mijn man gekregen. Voor de kleinkinderen. Zelf wilde hij nooit een kat. De kinderen doen alles met de kat, ze kleden hem aan en rijden hem in een wagentje rond. Ze zullen hem wel missen straks.' Ik zeg niets, ze moet het zelf bedenken. 'Meneer Gaus,' zegt ze zacht­jes, 'kunnen we hem weer ophalen? Eigenlijk kan die kat ook niet helpen dat hij kat is. En het is toch echt een lief dier. En een cadeautje van mijn man. En ik wil de kinderen niet verdrietig maken.' Daar gaan we weer. Wanneer ik haar met de kat in een mandje opnieuw thuis aflever pakt ze m'n arm. 'Mag ik u een pakkerd geven. Ik ben u zo dankbaar.' En zo nemen we afscheid. Het leven is zo slecht nog niet, vind ik.

 Discodansen

 Wat lijkt het lang geleden dat Helly, mijn vrouw, en ik regelmatig feestvierden in de disco. Ik beloofde haar de zonsondergang en de zonsopgang en zij mij alles daartussenin. Wij zwijmelden bij Blondie en swingden op Abba. Je uitleven op muziek is even ontsnappen aan het leven van alledag. Het gaf ons vleugels en vroeg in de morgen reden we dan terug naar Lelystad en startten vol energie meteen onze werkzaamheden. Slaap hinderde ons toen nog niet, je bent jong en je wilt veel. Daar moest ik aan denken toen ik op een van mijn reizen met ons redactieteam een disco bezocht in Kenia. Ik had nooit gedacht dat Afrika echte disco's had, net zo modern als bij ons. Ik weet niet waarom niet, ik had er gewoon een heel ander idee over. De disco is dus exact hetzelfde, de omgeving is hetzelfde en de muziek is hetzelfde. Toch is er een essentieel verschil, men geniet op een andere manier dan bij ons. Het hart van Afrika klopt heftig in de swingende lijven van zijn discogangers. In hun beste kleren dompelen zij zich onder in de dreunende muziek, communicerend met hun totale lichaam, de brede mond vol prachtige witte tanden in een gulle lach. 'Deze nacht is van ons' stralen ze uit, de armoe­de van de dag even vergetend. Men geniet, men leeft en geeft. Seksualiteit lijkt hier anders, simpeler, ope­ner. Een gedeelte van de meisjes aast op westerse mannen. Voor een kleine vijftien euro is zij graag zijn liefje voor een nacht. Blanke minnaars hebben de naam guller te zijn met hun liefdesuitingen. Bij het afscheid huilt het meisje tranen met tuiten, maar wel al met een schuin oog naar de volgende 'lover' met een volle portemonnee. Het spel om de knikkers wordt met verve gespeeld.

 Hoe anders is het discoleven bij ons. Hier dans je voor jezelf. Vol XTC-pillen uit je bol gaan, al dan niet ont­bloot, extravagant en schaamteloos jezelf etalerend. Alles mag, behalve lachen. De lijven jutten elkaar naar de hoogste sferen maar de extase raakt het gezicht en de ogen niet. Dansen is bij ons een keren in jezelf, in Afrika is dansen een brug naar de ander.

 Voorpret is de leukste pret

 Gaat u ook ver reizen omdat u ondergedompeld wilt worden in de geuren en kleuren van een totaal andere wereld? Denkt u ook ongerept, puur natuurschoon te vinden? Ik verzeker u, de voorpret is leuker dan de echte pret. Want niets blijkt meer milieuvervuilend dan toeristen in groepsverband. Een aantal jaren geleden liep ik in Indonesië op de Burubudur, een fascinerend bouwsel met honderden boeddha's. Ik had er foto's van gezien en me er erg op verheugd. Maar we liepen daar met duizenden tegelijk op ontelbare treden. Alle romantiek was weg, de geheimzinnigheid onbereikbaar. Zoiets onwerkelijks overkwam me ook in Kenia. Wilde dieren kijken in hun natuurlijke omgeving, 's morgens opstaan en oog in oog staan met zebra's en giraffen, kan het mooier? Ik voel me nogal over het paard getild als ik dit zeg, het wende dankzij ons geweldige aanpassingsvermo­gen binnen een dag. De derde dag vind je het al heel gewoon. Wat wel echt indruk blijft maken zijn de grote hoeveelheden. Duizenden flamingo's bijvoor­beeld, prachtig. Ontelbare gnoes die in aangesloten rijen door de rivier trekken, heel fascinerend. Maar een groepje leeuwinnen met hun welpen verliest zijn bekoring doordat vele auto's en net zoveel toeristen er in horden omheen staan. Net de Beekse Bergen, maar dan nog drukker.

 's Avonds gingen we eten bij 'de Carnivoor'. Een gigantische eetschuur waar grote lappen vlees op haken hingen. Wat de slager thuis voor u verborgen houdt, is hier juist een uitnodiging om watertandend uw maaltijd te kiezen. Honderden safarigangers wer­den op hun wenken bediend in hun honger naar het echte avontuur: zebra, olifant, krokodil, tast maar toe. Sinds de bio-industrie ben ik toch al niet meer zo'n liefhebber van vlees, maar nu had ik echt gegeten en gedronken. Ik koos een vegetarische pizza. Dat bleek een goede keuze, want hij was lekker en binnen de kortste keren stond een groepje Nederlanders aan mijn tafeltje. 'We wilden weten wat Gaus zou eten', verklaarden ze met hun nieuwsgierige blikken op mijn bordje. Ze leken niet helemaal tevreden, ik denk dat ze 'Gaus had zijn bord vol olifantenvlees' een mooier verhaal voor thuis hadden gevonden. Wanneer je je liefde voor de natuur vertaalt in de smaak voor wildedierenvlees, kun je immers de schijnwerpers maar beter op een ander richten.

 Waarzeggerij

 De westerse mens is een nuchtere mens, wij gelo­ven niet in wonderdokters, genezende stenen en toekomstvoorspellers. Tenminste, dat zeggen we. Toch bewijst het succes van Jomanda en, het nieuwste van het nieuwste, het televisiemedium dat contact maakt met onze overledenen, dat we ergens in ons hart toch denken dat er meer is tussen hemel en aarde. Langzaamaan veroveren oosterse denkbeelden een plaatsje in de beleving van onze wereld, aura's zien vinden we niet heel raar meer, contact maken met je onderbewustzijn vinden we niet meer zo zweverig als vroeger. We geloven in bloesemtherapie, kruidengeneeskunde en homeopathie, vaak meer dan in de reguliere geneeskunst. Prinses Irene praat met de bomen en met gras en roept daarmee niet alleen maar smalende reacties over zich af, er zijn mensen die echt geloven dat alles in de natuur een ziel heeft. Wetenschappers praten met chimpansees en hopen zo ooit te weten wat dieren denken. Kortom, we zien de natuur niet langer als iets dat we naar eigen behoefte en inzicht kunnen gebruiken. Hoe meer we te weten komen, hoe meer we ons verwonderen en hoe meer we niet begrijpen.

 Voordat we de weerman hadden, gaven dieren en planten de mens de noodzakelijke informatie over toe­komstige weersveranderingen. In Frankrijk hadden boeren kikkers in een glazen pot die met hun gekwaak regen voorspelden. Een rijke oogst aan de fruitbomen voorspelde een strenge winter. Wij weten nu nog dat hoog vliegende zwaluwen mooi weer betekenen en dat koeien gaan liggen voor de storm. Ook planten kunnen het weer voorspellen, goudsbloemen houden hun bloemblaadjes dicht als er regen op komst is, de klaver vouwt zijn bladeren op. Maar lieveheersbeest­jes spannen de kroon, zij kunnen beter dan welk weer­station dan ook het weer in de komende winter voor­spellen. Komt er een strenge winter dan verschuilen zij zich onder bladafval en nemen het risico van een schimmelinfectie op de koop toe. Wordt het een zach­tere winter dan kiezen ze voor gezondere plekken die echter minder bescherming bieden. Waar het geloof in toekomstvoorspellingen en waar­zeggerij door de westerse wetenschap als onzin werd afgedaan, lijkt het of er wellicht toch een kern van waarheid in zit. Wat dieren allang weten, lijken wij te gaan ontdekken. Dat stemt je wel bescheiden.

 Dik

 Zomers slaan we de armen om ons middel om de vetrolletjes te verdoezelen. We beloven ons­zelf gezonder te eten en minder alcohol te drinken, om vervolgens 's avonds voor de zoveelste keer te puf­fen onder de opgeblazen buik, het maagzuur te dem­pen met een rennie en onszelf met schone beloftes in slaap te sussen. Natuurlijk willen we niet weten dat we gewoon te slap zijn en bedenken we liever dat het veel simpeler zou zijn als we net als wilde dieren met veel moeite ons kostje bij elkaar moesten scharrelen. Helaas bewijst de natuur dat dik zijn iets is van men­sen.

 Onderzoekers deden in een bak met twee piranha's - roofvissen die in scholen leven en rustig een hele os aankunnen - vijfentwintig goudvissen. Men verwacht­te een ware slachtpartij en een bloedige vreetorgie. Niets bleek minder waar, ze aten per dag slechts één goudvis. Wel beten ze de vinnen van de goudvissen af waardoor deze levend maar onbewegelijk rechtop in het water bleven staan. Zo hielden ze heel handig hun prooi vers voor later. Koeien in de wei hebben gras in overvloed maar zullen zich nooit overeten. Ganzenlever wordt gemaakt van ganzen die als ze absoluut geen trek meer hebben dwangmatig gevoerd worden. Een volwassen python kiest liever een rat dan een wild zwijn. Aan de rat heeft hij voor 14 dagen genoeg, het zwijn maakt hem een jaar lang zo zwaar en misvormd dat hij niet kan wegvluchten voor een vijand. Alleen in tijden van voedselgebrek vergrijpen dieren zich aan een zeer grote prooi waarna juist die hongersnood ervoor zorgt dat zij hun normale postuur weer terugkrijgen. Of ze overeten zich om een vetlaag te creëren om de winterslaap te overleven. Hun lichaam is dan een provisiekast en na de winter zijn ze weer mooi slank. Als er al veel te vette dieren zijn, kan dat alleen omdat anderen voor haar zorgen. Zoals de termietenkoningin die dag en nacht door duizen­den werksters wordt volgestopt met speciale voeding en uiteindelijk 200 keer haar normale lichaamsge­wicht bereikt.

 De zo fel begeerde hoorn des overvloeds brengt blijk­baar niet wat we ervan verwachtten, we kunnen maar beter accepteren dat een slank postuur voor de mees­te mensen een levenslange droom is die nooit uit­komt. Wat een nachtmerrie.

 Spinnen

 Bent u bang voor spinnen? Verdiep uzelf erin en een spin wordt nooit meer wat hij was. Spinnen gebruiken hun webben als een net om hun prooi te vangen. Zo'n spinnenweb wordt geweven van een zijde met een opmerkelijk gecompliceerde structuur. De zijde is zeer rekbaar waardoor het de klap van een invliegend insect kan opvangen en tegelijk zo weinig veerkrachtig dat het insect niet terugstuitert. De zijde is kleverig om te voorkomen dat de gevangen prooi ontsnapt. Die kleverigheid is echter ook een gevaar voor de spin, daarom zijn de poten van de spin inge­smeerd met een speciale olie die bescherming biedt tegen de kleefstof van hun web. Bovendien zijn niet alle draden van het web kleverig en loopt de spin naar haar prooi langs deze relatief veilige hoofdroutes. Wist u dat een spin de afstand tussen twee objecten om de eerste draad aan te leggen overwint door van de wind gebruik te maken? De spin scheidt een draad af die aan de punt een kleverig 'vliegertje' heeft. Dat vliegertje vangt wind en kleeft zich vast aan het eerste het beste object dat het raakt. De spin gebruikt deze luchtbrug om een tweede verbindingsdraad te span­nen die precies past tussen de twee objecten, onder­tussen de eerste draad opetend om geen energie ver­loren te laten gaan. Vervolgens gaat de spin in het midden van haar web zitten en spant als waren het vioolsnaren haar draden.

 En tot slot, het spinnenmannetje versiert een wijfje door uniek ritmisch te trappelen op de rand van haar web wat haar in vervoering brengt. Mannetjesspinnen zijn hun leven niet zeker, vaak worden ze tijdens of vlak na de paring verorberd. Om dat te voorkomen nemen sommige mannetjes cadeautjes mee. Deze mannetjes verpakken zo'n cadeautje voor alle zeker­heid in vele kleverige draden zodat het openen ervan langer duurt dan de daad zelf. Er zijn mannetjes die een vrouwtje vastbinden met prachtige strikken van kleverige zijde, daarmee zorgend dat hij na de daad genoeg tijd heeft om zich uit de benen te maken voor­dat zij zich bevrijd heeft. Dat zit dus allemaal in spin­nen. Vindt u dat niet fascinerend? Als u dat nu weet, kijkt u toch met heel andere ogen naar zo'n prachtig web en kunt u toch geen spin meer doodslaan?

 Boze oma's en listige vaders

 Van vaders wordt tegenwoordig een actieve vaderrol verwacht, ze kunnen niet meer volstaan met geld verdienen en het snijden van het vlees op de zondag. Knuffelen moet-ie, verhaaltjes vertellen en lekker onder de dekens stoppen. Een leuke vader is in de ogen van de echtgenote een leukere man en daar­om doen veel vaders hun best. Ze gaan mee naar zwangerschapsgymnastiek om synchroon met hun vrouw te leren puffen. En een vader achter de kinder­wagen haalt echt de krant niet meer. Mannen lijken dus te veranderen. Onlangs wees een wetenschappe­lijk onderzoekje echter uit dat die mannen hun ener­gie en toewijding liever zouden steken in hun werk en sporten met vrienden. Alleen zolang de relatie met zijn vrouw hem goed bevalt, investeert hij daarin door de rol van toegewijde vader te spelen. Gezien het aan­tal echtscheidingen is dat geen rol voor het leven. De vrouw die een toekomstige partner uitzoekt, kan dus beter op andere waardevolle kenmerken letten dan op het vertoon van verzorgende eigenschappen. Onlangs is ook de rol van grootmoeders onderzocht. Het blijkt dat in de 18e en 19e eeuw een baby tussen de 6 en 12 maanden 50 procent meer kans had te overlijden als zijn oma van vaders kant vaak in de buurt was, terwijl de baby waarvan de oma van moe­derskant vaak aanwezig was juist 80 procent meer kans had om te overleven. De verklaring luidt dat de oma's van vaders kant twijfelden of het kind wel echt van hun zoon was en daarom de 'vader' opstookten het kind te verstoten. Rare gedachte? Vraag dan maar eens aan grootouders welk kleinkind ze meer liefheb­ben, dat van hun dochter of dat van hun zoon. Vaak geeft men schoorvoetend toe dat het kind van de dochter het meeste wordt liefgehad. Dat is omdat alleen het kind van je dochter met 100 procent zeker­heid jouw genen in zich heeft, al ben je je van die drijfveren niet bewust. Belachelijke onzin? Een heden­daags onderzoek heeft uitgewezen dat 25 procent van de kinderen niet van de wettelijke vader is. Zoveel ontrouwe moeders, een choquerende gedachte. Zou het kunnen dat de natuur het daarom zo geregeld heeft dat vaders de hun toebedeelde vaderrol niet echt vanuit hun hart ambiëren?

 Een mens en een dolfijn

 Tijdens een cruise met 700 Tros-leden legde de boot een dagje aan in Mexico. Overal waar ik kom, bezoek ik als het mogelijk is het nationale wild­park en dat deed ik nu ook. Niet eerder heb ik zo'n fantastisch park meegemaakt. Het was van een onge­kende uitgestrektheid, gelegen in een rotsgebied, direct aan het strand. Onder de rotsen, afgesneden van de buitenwereld, stroomde een rivier waarin je kon zwemmen, een ongekende ervaring. Er was een onmetelijk bassin waarin enorme zeeschildpadden leefden, door de volstrekt natuurlijke omgeving nog indrukwekkender. Een vlindertuin waar de vlindertuin in Emmen totaal bij verbleekt, vol poppen en de noodzakelijke planten en struiken die ze nodig hebben om te transformeren tot de prachtigste vlinders. Je kon er snorkelen en duiken, en heerlijk relaxed zon­nen. Maar de mooiste ervaring was het zwemmen met dolfijnen. Kinderen en volwassenen mochten het water in om dolfijnen te aaien. De dieren zwemmen met kalme bewegingen rondjes langs de menselijke lijven, voorzichtig contact makend. Soms gingen ze staan in het water, het hoofd hoog boven het water en keken hun bezoekers glimlachend aan. Het prachtige is dan dat je ziet dat het niemand onberoerd raakt. Er was een chagrijnige, zeer dikke meneer die nurks toe­keek hoe zijn vrouw zich vermaakte. Ze riep hem een paar keer uitnodigend toe om ook te komen en uiteindelijk ging hij toch, nors, lelijk en zich gemanipuleerd voelend. Maar de trainsters stuurden vijf dolfijnen op hem af die in cirkels om hem heen draaiden en hem alle vijf recht aankeken met hun olijke gezicht. Hij kon ze niet weerstaan, een brede lach doorbrak zijn afwe­rende gezicht. En hij gaf toe, aaide ze. En toen ze hun lesje afrondden en in het gelid van hem afzwommen, zwom hij met ze mee. Als een walrus met de dolfijnen. Naderhand vertelde hij hoe geweldig hij zich voelde, hij wist nu zeker dat we allemaal deel uitmaken van een groot geheel, het was voor hem een spirituele ervaring. Hij ontmoette in het water een dier met een zeer hoge intelligentie, het was vreemd, bijna eng en toch zeer intiem en vertrouwd tegelijk. Ooit waren ook wij waterdieren, dat het de bijzondere band tussen dolfijnen en mensen zou verklaren, vind ik een intri­gerende gedachte.

 WSPA

 Ooit was ik in Kenia, voor Dierenmanieren op reis. Ik was in de gevaarlijkste steden waar je je hotel niet zonder grote risico's kunt verlaten. In de chique hotels logeerden vele blanke stelletjes, op huwelijksreis. Zij kwamen niet verder dan het safari­park en het zwembad. Hij haar beschermende held, stoer en breed, zij kirrend in haar bikini, het kleine meisje uithangend, met verleidelijke tuitlipjes, heel verliefd. Voor hen is Kenia een zorgeloos paradijs. Hoe anders is dat oververhitte Afrika voor de bewoners. Ik heb in de wereld veel armoede gezien, huizen van kar­ton en golfplaten, twee bij twee, geen stromend water en daarin zes kinderen. Ook in Kenia hebben de men­sen buiten hun lemen hut helemaal niets. Maar ze hebben wel elkaar. Familieleden geven om elkaar en zijn verantwoordelijk voor elkaar. Als iemand geld verdient, dan is dat voor het hele gezin. Individualiteit is daar een onbekend woord. Ook zie je niet de bij ons zo normale zure gezichten, men lacht van jong tot oud vol vrolijkheid de parelwitte tanden bloot. Misschien huilt men in het donker, als niemand het ziet. In deze bizarre omstandigheden bestaan de Kindness Clubs, onderdeel van een wereldwijde organisatie die kinderen leert dat dieren gevoel hebben en recht heb­ben op een stukje respect. Het is fantastisch om te zien dat dit werkt en dat kinderen die opgroeien met helemaal niets, toch in staat zijn dieren vriendelijk en zorgzaam te behandelen. Een keer per week komen de 35 jonge kinderen in de jeugdclub bij elkaar en krijgen daar les van vrijwilligers. Er is op gezette tijden ook een dierenartsenspreekuur waar kinderen en hun ouders hun dieren gratis kunnen laten nakijken, behandelen of inenten. Alleen al in Kenia zijn ruim 4000 dieren behandeld, tienduizenden dieren als je heel Afrika telt. Het WSPA (World Society for the Protection of Animals) financiert de projecten. Het WSPA heeft - ruim gesteld - als doel dierenleed te voorkomen en waar nodig te verlichten. Opkomen voor het kwetsbare maakt je een mens met eigen ver­antwoording en omdat de kinderen van nu de volwas­senen van de toekomst zijn, stemt dat hoopvol. Dat is heel belangrijk voor een land waarvan men zegt dat het geen toekomst heeft. Hoop doet leven. In dit geval geldt dat voor mens en dier. Mooi werk wat het WSPA doet.

 Huwelijksbarometer

 In India kwam het tot een echtscheiding omdat een kat in de echtelijke sponde sliep, tot groot onge­noegen van mevrouw. Het feit dat het beestje het bed ook nog eens bevuilde, was de spreekwoordelijke druppel. Aangezien meneer geenszins van plan was zijn troetelkind de deur te wijzen, zocht mevrouw haar gelijk bij de rechter en kreeg volledige genoegdoening. Ze kon haar man met kat verlaten zonder haar rech­ten te verspelen.

 Een dier in bed is inderdaad een indicatie hoe het met de liefde staat. Als een van de partners niet kan sla­pen met een huisdier in bed en de ander juist abso­luut de slaap niet kan vatten als er geen kat of hond tegen hem aangevleid ligt, heb je een probleem. Aankomende relaties houden geen stand en op een vaste relatie wordt in dat geval een behoorlijke wissel getrokken.

 Een huisdier in bed kan echter ook een bindende fac­tor zijn. Voor mensen die het maar niets vinden is dat een onbegrijpelijke gedachte maar ik kan u verzeke­ren, er bestaan meer van dergelijke stellen dan u denkt. Het is echter vaak een heimelijk gebeuren dat net als andere slaapkamerintimiteiten niet gedeeld wordt met de buitenwereld. Maar als u heel voorzich­tig dit geheim laat doorschemeren, blijkt u helemaal niet alleen te staan. Juist zij die net als u slapen met hun huisdier, begrijpen uw toespelingen en hebben aan een paar woorden genoeg. Ik weet heel precies waarover ik praat. Vroeger sliep mijn Duitse dog bij ons op bed, nu liggen twee hondjes bij ons, onder de lakens, want whippets houden van veel warmte. Ook zij eisen ongegeneerd hun ruimte op door hun pootjes schrap te zetten en je zo te dwingen je aan te passen. Zowel mijn vrouw als ik reageren volstrekt vanzelf, we zijn ons van onze vergaande aanpassing nauwelijks bewust. We hebben maar een voorwaarde, zij mogen overal liggen behalve tussen ons in. Want daar is geen ruimte voor ze, dat plekje is van ons samen. Ik denk dat je de barometer van een huwelijk kan afme­ten aan de plek dat het dier zich in bed toe-eigent. Ligt hij als vanzelfsprekend breeduit tussen beide ech­telieden in dan is het echt de hoogste tijd voor een goed gesprek.

 Rode lippen

 Mannen blijken niet goed naar het nieuws te kunnen luisteren als een mooie omroepster aan het woord is. De eerste dertig seconden kunnen ze niet bij de les blijven maar hangen aan de lippen van de bevallige schone. Niet met hun oren maar met hun ogen. Ook blijken mannen veel meer aan seks te den­ken dan vrouwen, mannen denken ieder uur wel een paar keer aan seks, vrouwen hooguit een paar keer per dag. Met een enkele oogopslag die nog geen halve seconden duurt, keurt een man een vrouw, hij kent onmiddellijk haar rondingen, van haar borsten naar haar taille tot haar billen.

 Lange tijd waren borsten ware seksattributen die naar behoefte om de gunsten van een man in de strijd wer­den gegooid. Tegenwoordig zijn de billen een hot item, de broek wordt zo laag gedragen dat beide bol­lingen duidelijk zichtbaar zijn. De borstpartij telt door deze nieuwe mode wat minder mee, logisch, want je moet van goeden huize komen of bij een goede plas­tisch chirurg zijn om de ronding van beide billen te evenaren. Billen zijn vanuit een ver verleden zo'n krachtig sekssignaal, vanuit de tijd dat we net als apen grotendeels op vier poten liepen. De dames, toen nog zeer behaard, maakten hun toegankelijkheid dui­delijk door het opzwellen van hun kale bips die tege­lijk fel rood kleurde. Bavianen laten dit fenomeen nog duidelijk zien. Later gingen we rechtop lopen en werd het zicht op de aanlokkelijke vrouwelijke kenmerken weggenomen. Dat was het moment waarop borsten een rol gingen spelen, hun rondingen lijken immers op die van billen. Nu de mode bloter is dan ooit, speelt dus de bilpartij vanzelf weer een rol. Wat we echter blijven missen, is de zo kenmerkende verkleu­ring. Maar ook daar is ooit wat op gevonden, lippen­stift. Door de lippen rood te kleuren, imiteren we de rode schaamlippen van weleer. Het is dus helemaal niet gek dat mannen hun gedachten niet bij het wereldnieuws kunnen houden als ze hun blik op de roodgeverfde mond van de omroepster richten. Duid ze niet euvel, het zit in hun genen. En gelukkig heb­ben vrouwen volledig in de hand of er naar hun mond gekeken zal worden door simpel te kiezen of de beau­tycase meegaat of niet.

 Wie ben ik als ik oud zal zijn

 Mijn schoonvader was arts, een beroep wat hem een bepaalde status gaf, hij was 'de dokter'. Toen hij zijn werkzaamheden had neergelegd, prijkte er nog steeds een glanzend gepoetst koperen bordje op zijn deur met 'Huidarts' erop. Toen ik hem vroeg waarom hij dat bordje niet weghaalde, zei hij letter­lijk: 'Zolang ik nog de dokter ben, ben ik nog iemand. Zonder dat ben ik gewoon een oude man, de moeite van het aanhoren niet meer waard.' Wij hebben een vriendin, zij heeft een vol en interes­sant leven achter de rug. Ze is al jaren gepensioneerd. Ze vertelde ons dat zij een interessante gesprekspart­ner was toen ze nog werkte en dat mensen graag in haar omgeving verkeerden. Nadat ze haar zware en verantwoordelijke baan neerlegde, bleek dat alleen mensen die wisten wat ze gepresteerd had nog naar haar mening vroegen en haar werkelijk respecteerden. Voor de rest kwamen de gesprekken nauwelijks verder dan de normale dingetjes van de dag. Ik heb de nei­ging mijn naamkaartje af te geven, zei ze, met al mijn titels erop. Alleen, ik vind dat zo ijdel. Maar het kwetst me echt dat ik blijkbaar niets meer ben dan 'slechts een oude vrouw, de moeite van het aanhoren niet meer waard'.

 Onlangs overleed een goede vriend van ons. Vele jaren terug bekleedde hij een zeer hoge functie bij de marine. Op zijn uitdrukkelijke wens wordt hij begraven in zijn uniform, zijn onderscheidingen opgespeld. De sabel, het symbool van zijn roeping, ligt op de kist. Ook hij ontleent nog steeds een bepaalde status aan zijn beroep, ook al zijn er al vele tientallen jaren ver­streken. Ik vind dat buitengewoon benauwend, het idee dat je persoonlijkheid wordt afgemeten aan wat je functie is. En dat je zonder die functie niet echt meetelt als je oud bent. Want het duurt toch niet zo heel lang meer voordat ook ik aan de beurt ben. Dat ik niet meer op tv zal zijn en geen vraagbaak voor eigen­aars met moeilijke honden. Ik vraag me af wie ik dan nog ben als mensen zeggen: 'Martin Gaus? Oh die, dat is zo lang geleden'. Of nog erger: 'die ken ik niet'. Een identiteitscrisis op m'n zeventigste, het zal me toch niet gebeuren.

 Verkeerd gekozen

 Kun je me helpen?' vroeg-ie, 'm'n hondje vecht met honden en hij bijt mensen.' Ik moet eerst wat meer informatie hebben. Is hij naar een puppy­cursus geweest en waar heeft hij hem vandaan? Hij is niet met het hondje naar cursus geweest, door diverse boeken over opvoeding te lezen, dacht hij voldoende voorbereid te zijn. In de praktijk was dat tegengeval­len. Hij had een drukke baan en zijn vrouw had twee kleine kinderen thuis. Handen te vol dus. Een bekend verhaal maar wat wel choqueerde was het adres waar het hondje vandaan kwam. Het kwam van een boerde­rij waar allemaal verschillende pups opgesloten zaten in armtierige verblijven. Er was geen moederhond te zien, er was geen uitloop om hun behoefte te doen. Dit zijn de slechtste adressen om een hond te kopen. De honden hebben vaak een besmettelijke ziekte onder de leden, zijn niet of te laat gevaccineerd, ze zijn slecht gesocialiseerd. Dit zijn de adressen waar de Dierenbescherming doodziek van wordt en waar inspecteurs zonder veel effect regelmatig invallen doen. De niet bonafide handelaar is vrijwel ongrijp­baar en de louche handel is zo succesvol dat boetes geen enkele indruk maken. Soms komt men doodge­woon met een vrachtwagen vol jonge hondjes aanrij­den en verkoopt uit op de hoek van de straat. De con­sument koopt vervolgens heel vertederd impulsief zo'n pup. Vaak zelfs met de bedoeling het hondje te beschermen tegen nog meer gesol. Ziekte openbaart zich meestal pas als het hondje een paar dagen thuis is, torenhoge dierenartsrekeningen zijn het gevolg. En ook dan bezwijkt zo'n hondje vaak alsnog. Door de slechte socialisatie zijn de honden moeilijk op te voe­den, kortom, een miskoop.

 Waarom nu juist daar gekocht? Onze vriend vertelde dat hij zeer geïrriteerd was geweest omdat de puppy­bemiddeling hem zo vanuit de hoogte te woord had gestaan, alsof hij zo'n rashond eigenlijk helemaal niet waard was. Hij was er wat wars van geworden. En daarom kocht hij heel welbewust een 'verkeerde' hond, hij dacht dat het allemaal wel mee zou vallen. En zit nu dus met de gebakken peren, zijn hondje zal nooit makkelijk worden. De tijd van pups breekt weer aan, een gewaarschuwd mens telt voor twee. Wilt u een pup, kies ook met uw verstand, niet alleen met uw gevoel. Laat u voorlichten!

 Vredesduif

 Als hij nog leeft, neem ik hem mee naar huis.' verklaarde een Amerikaanse soldaat over de duif die hem en zijn peloton moet waarschuwen voor een gifgasaanval, een goede daad die de duif met de dood zal bekopen. De dieren reageren tien keer eerder op een chemische of biologische aanval dan mensen en de negen seconden die de soldaten is gegeven om zich met maskers tegen zo'n gif te beschermen heeft de vogel niet, zij leggen meteen het loodje. Duiven hebben de mensheid altijd in oorlogstijd gediend, bij­voorbeeld als postduif die het contact tussen de ver­schillende pelotons onderhield. Maar ook door in onbemande bommenwerpers een vijandig doel op het radarscherm aan te pikken waarna een bom afgewor­pen kon worden. Dat spaarde kostbare piloten uit. Wist u overigens dat duiven de verschillende kunst­stijlen kunnen herkennen, veel beter dan zeer goed ingevoerde deskundigen? Een vervalste Renoir valt bij een getrainde duif zo door de mand. We gebruiken ook andere dieren in onze oorlogen. In de oorlog tegen Irak controleren dolfijnen en zeeleeu­wen de schepen van de vijfde vloot op kleefmijnen. Zij lokaliseren vijandige duikers en werken zelfs samen om die duikers met lijnen te vangen. Hun sonar is scherper dan de radarsystemen aan boord van de oor­logsschepen waardoor ze mini-onderzeeërs die door het radarscherm zijn geglipt, kunnen detecteren. Ook honden spelen sinds mensenheugenis een rol in onze oorlogen. Reeds in de tijd van Hannibal leverden zwaargebouwde vechthonden strijd tegen de vijand. In de oorlog tegen Vietnam klommen dobermannpinchers voor de soldaten uit de ondergrondse gangen van de Vietcong in en vielen de vijand met hun vlijm­scherpe tanden aan. Honden werden vooruit de mij­nenvelden ingestuurd om deze met het geven van hun eigen leven tot ontploffing te brengen. Nog steeds speuren honden in verlaten oorlogsgebieden naar mij­nen, een taak die ze door gerichte training met een vrijwel feilloze precisie vervullen. In de tijd van de Romeinen betekende de komst van een duif dat de oorlog over was. Net zo zal de duif die door de Amerikaanse soldaat mee naar huis terug wordt genomen het einde van de oorlog aangeven. De duif is symbool van de vrede geworden, niet de mens. Wij hebben nog te veel in onszelf te overwinnen. Hoe spijtig.

 Coach uw relatie!

 Heb je een pup, dan ga je er tegenwoordig mee naar een puppyklas. Men is zich bewust dat een pup opgevoed moet worden om een fijne kameraad te worden en dat het onderhouden van zo'n goede rela­tie vaardigheden vraagt die je niet zomaar aan komen waaien. Dat ligt met kinderen wel even anders. Overal worden baby's geboren maar de toegewijde ouders volgen zelden of nooit een cursus over hoe ze hun kindje moeten opvoeden. De consultatiebureaus geven zulke cursussen maar meestal gaan ze niet door wegens gebrek aan belangstelling. Blijkbaar denken ouders dat baby's vanzelf gelukkige mensen worden en dat hun jarenlange begeleiding geen specifieke vaardigheden vraagt die men moet leren. Onlangs was ik bij een workshop van Fiona Brouwer van Diamant Life. Zij leert, met een totaal nieuwe aanpak, paren hoe ze hun relatie kunnen verdiepen en hun vastgelopen relatie kunnen redden. Men leert echt te luisteren naar de noden en frustraties van de partner en daar rekening mee te houden door elkaar beloftes te doen. Doordat de partner zich gehoord en serieus genomen voelt, kan de liefde weer stromen. Alle paren zaten al enige jaren in een moeizame rela­tie, er was slechts een stel dat nog op die prachtige roze wolk van verliefdheid zat, zij was van hun eerste kind in verwachting. Zij hadden de workshop cadeau gekregen van vrienden om hun relatie de kans te geven uit te groeien tot die kleine 5% van de relaties die werkelijk aan beide partners voldoening geven. Weet u een mooier cadeau? En weet u wat er gebeur­de? Ze vertrokken bij de eerste pauze. Omdat ze niet geconfronteerd wilden worden met de mogelijkheid dat ook hun relatie onder druk zou komen te staan. Liever bleven ze met oogkleppen op op hun roze wolk zitten dan zich alvast voor te bereiden op het onaf­wendbare moment dat ze daar af gaan vallen. Bij honden hebben we ondertussen het benul dat we veel moeten doen om een leven lang goede maatjes te blijven maar bij onze relaties volstaan we met goede hoop. Onlangs wees een enquête uit dat ruim 60% van de mensen liever hun partner dan hun hond zou missen. Hoe zou dat nu toch komen?

 Luisteren met je ogen

 Er was ooit een koning die wilde bewijzen dat pra­ten niet is aangeleerd maar iets dat je van nature ontwikkelt. Daartoe isoleerde hij een baby van mense­lijk contact, praten tegen het kind werd verboden. Het kind overleed uiteindelijk door gebrek aan aandacht, zonder een woord gesproken te hebben. Als je de eer­ste negen maanden van je leven geen sociale band kunt aangaan, verkommer je. Je groeit onvoldoende, je kunt geen binding aangaan en je taalgebruik blijft achter.

 Onlangs was op de BBC een documentaire over een meisje dat was opgegroeid bij honden. Het kind liep op handen en voeten en stootte onverstaanbare klan­ken uit. Pogingen om het kind te transformeren tot een normaal kind dat op beide benen loopt en de taal beheerst, mislukten totaal.

 De ontwikkeling van taal is heel fascinerend. Je moe­dertaal leer je als je jong bent, in je vroegste kinderja­ren. Demente bejaarden die door emigratie ook een vreemde taal vloeiend kunnen spreken, spreken uit­eindelijk alleen nog maar hun moedertaal. De op late­re leeftijd geleerde taal is weg uit hun systeem, ze zijn hem vergeten.

 Onlangs praatte ik met een meisje dat vergezeld werd door haar dove moeder. In een razend tempo vertaal­den haar vingers mijn woorden. Ik vond het buitenge­woon intrigerend en vroeg hoe zij deze taal der doven had geleerd. Ze vertelde dat zij zo lang ze zich kan heugen doventaal gesproken heeft. Pas op haar derde jaar leerde zij van haar horende grootouders spreken. Voor haar is de gebarentaal een volledig normaal mid­del om te communiceren en het kost haar dan ook veel moeite om haar handen niet automatisch te gebruiken als ze met een horende mens praat. Ze ver­telde dat ze het advies had gekregen op haar handen te gaan zitten tijdens zo'n gesprek want hoewel han­den woorden kunnen onderstrepen, leiden haar han­den de aandacht juist af. Vooral in haar sollicitatiege­sprekken ondervond ze hinder van haar gewoonte om automatisch doventaal te gebruiken. Heeft u wel eens opgelet hoe vaak mensen tijdens een gesprek hun ogen laten afdwalen? Hoe vaak praten we niet volledig langs elkaar heen. Hoe anders verliep het gesprek tussen dit meisje en haar moeder, zonder te horen was er zo'n volledige aandacht voor elkaar. Echt luisteren kun je misschien wel beter met je ogen.

 Gladde jongen

 Vijfentwintig jaar geleden voedde ik onze eerste schoolhond op. We hadden het nog niet zo druk en het opvoeden was service. In de loop van de tijd gingen steeds meer vaste klanten ons vragen hun hond weer op te voeden als hij toch in het pension was. Toen we dat niet langer zelf afkonden maar trai­ners nodig hadden kwam het moment dat we voor onze service geld gingen vragen. Want als enigen in Nederland hadden wij betaalde trainers, in onze visie was het trainen van honden een beroep. Dat was het moment dat ik te boek kwam te staan als 'die com­merciële jongen'. Commercieel was een vies woord, geld verdienen over de rug van honden hoorde niet. Kynologieverenigingen gaven opvoedingscursussen tegen een geringe vergoeding, voor vijftig gulden kon je een heel jaar iedere week terecht. Ook de Dierenbe­scherming gaf opvoedingscursussen en deed dat vrij­wel voor niets om de drempel laag te houden. Men hoopte op die manier te voorkomen dat honden node­loos in het asiel terecht zouden komen. Tevergeefs, zoals heden ten dage de uitpuilende asiels vol afgesta­ne honden bewijzen.

 In de loop der tijd kwamen er steeds vaker instruc­teurs naar onze opvoedingsmethode kijken. Dat mocht altijd, uitdragen van kennis heeft bij ons altijd voorop gestaan. Ook hieruit ontwikkelde zich nu ruim tien jaar geleden een commerciële bezigheid, we gin­gen instructeurscursussen geven. Niet langer gratis, een week lang kennis delen moet nu eenmaal geld opbrengen. Wederom bewees ik daarmee een commer­ciële jongen te zijn.

 Ruim tien jaar geleden richtte ik de eerste franchise­organisatie van professionele hondenscholen op, we startten met 12 scholen. Heden ten dage zijn dat veer­tig scholen in België en Nederland. Een cursus op deze scholen is zeker niet goedkoop, ik kan u echter verzekeren dat de prijs-kwaliteitverhouding uitstekend is. Wederom werd ik afkeurend een commerciële jon­gen genoemd. Er kwam echter een kentering. De con­sument werd kritischer en begon het kaf van het koren te scheiden. De consument vraagt kwaliteit en heeft daar geld voor over. De consument wil niet lan­ger de vrijblijvendheid van vrijwilligers maar kiest voor professionaliteit. Gedragsbegeleider is een beroep geworden, men volgt een opleiding en wordt betaald. Commercieel is geen vies woord meer. Ik geef nu die opleidingen, startte er als eerste mee. Tegenwoordig sta ik te boek als gladde jongen.

 Zinloos advies

 Het is een kennelhondje, waarschuwde de fokker, jullie moeten haar wel zindelijk maken. Het betreft een teckelteefje van drie jaar, reeds driemaal moeder, door gezondheid niet langer geschikt voor de fok. Onze vrienden zoeken een volwassen langharig teckeltje, dit hondje lijkt een lot uit de loterij. We hou­den heel veel van haar hoor, had de fokker nog gezegd, ze hoeft helemaal niet weg, maar ja, dan krijgt ze wel minder aandacht. De vrienden vertrouwen op mijn kennis. 'Zou het wat voor ons zijn?' vragen ze. Ik leg uit dat een hond die leeft in een kennel een ver­keerde keuze is. Zo'n hondje is slecht gesocialiseerd dus angstig. 'We willen geen bange teckel', zeggen onze vrienden, 'we willen een hondje dat fier in het leven staat.' Laat haar zitten, waarschuw ik. 'En hoe zit het dan met de zindelijkheid?' vragen ze door. Ik vertel dat pups slechts gedurende een korte periode echte zindelijkheid ontwikkelen en dat een apart plekje om je behoefte te doen noodzakelijk is. Kennelhonden hebben dat niet en zijn vaak chronisch onzindelijk. Laat haar zitten, waarschuw ik opnieuw. Twee weken later spreek ik onze vrienden weer. Ze gaan kijken naar 'hun' Luna, ze hebben haar vast een naam gegeven. Ik begrijp er niets van. Je wilde toch geen bange teckel, vraag ik verbijsterd. Nee, maar er zitten wel zestig teckels, voor de fok en de verkoop, ze hebben echt geen tijd voor haar, zo zielig. Dus ook nog een broodfokker, roep ik wanhopig, de slechtste plek om een hond te kopen. Ze luisteren niet. En die zindelijkheid dan, wat moet je met een onzindelijke hond, breng ik nog in. Dat gaan we haar gewoon leren, is het antwoord. Ik val stil. Als zelfs mijn vrien­den die mij om raad vragen en daarop vertrouwen niet luisteren, wat kan ik dan nog verwachten. Logisch dat er verkeerde honden gekocht worden. Logisch dat men de verkeerde pup uitkiest. Logisch dat honden ontsporen. Mijn boeken zijn bestsellers, ik geef vele lezingen om problemen met honden te voor­komen, het is mijn kostwinning, mijn leven. Voor wat heb ik me al die jaren in godsnaam druk gemaakt? Ik ben een roepende in de woestijn. Ik voel me zeer gefrustreerd.

 Mieren

 Mieren, we vangen ze met kleverige jam en honing waar ze vervolgens in verdrinken. We doden ze met agressieve sprays en poeders, we steken hun nesten doordrenkt met spiritus in de brand. Omdat we niets van ze afweten. Want wist u dat mie­ren zich heel goed wassen? Eerst hun ogen die bestaan uit dertienduizend venstertjes, dan hun antennen, dan hun zes poten en tot slot boenen ze hun mooie rode schilden tot ze fonkelen als druppels vuur. Wist u dat de eerste mieren die zich in het voor­jaar aan de zonnestralen laven het nest weer ingaan om met hun warmte de andere mieren uit hun winterdiepe slaap te wekken? Wist u dat mieren voorwerpen zestig keer zwaarder dan het eigen lijf ronddragen? Wist u dat hun nest heel zorgvuldig is gebouwd, naaldje voor naaldje? Dat de temperatuur helemaal geregeld wordt, nooit te warm en te koud? Dat inrege­nen niet mogelijk is? Wist u dat een mierenheuvel vele verdiepingen telt, vijftig boven en vijftig onder de grond? Wist u dat er wel een miljoen diertjes leven in een stelsel van gangen en kamers zo precies aange­legd dat het lijkt alsof een ingenieur daar de hand in gehad heeft? Wist u dat al die miljoenen dieren maar een doel hebben, de groep te dienen? Dat ze gespecia­liseerd zijn en allemaal hun eigen dagtaak hebben? De koningin zorgt voor nageslacht maar heeft er geen zorgen over. Werksters zeulen de hele dag met de eieren diep uit de grond naar de zonnezalen. Er zijn bouwvakkers, kraamvrouwen, soldaten, ontdekkings­reizigers en veehoedsters. De laatste melken de vee­stapel, luizen waaruit ze mierzoete druppels vocht halen door ze op het achterlijf te trommelen. Ze her­kennen elkaar en praten met elkaar door kleine geurmoleculen af te geven, hun dialoog kent oneindige nuances.

 Wist u dat mens en mier de meest ontwikkelde beschavingen zijn op aarde? En dat een mierenkolonie een directe afspiegeling is van de menselijke maat­schappij? Dat alles kunt u lezen in een van de span­nendste thrillers die ik ooit gelezen heb, De Mieren van Bernard Werber. Een fantastisch, en toch wetenschap­pelijk verantwoord boek. Lees het op uw vakantie, uw wereld zal nooit meer hetzelfde zijn. U wordt mieren­beschermer, daar steek ik mijn hand voor in het vuur.

 Dodelijke kunst mag!

 Vorige maand stond er een klein berichtje in de krant waarop tot mijn verbazing niemand rea­geert. Voor mij had het met koppen de voorpagina moeten halen en de Dierenbescherming had erbij gehaald moeten worden. Er had over gepraat moeten worden in de diverse nieuwsshows. Niets van dat alles, volledig zwijgen. Het berichtje ging over vissen. Een aantal weken geleden spraken wij al over het pleziervissen en de pijn en stress die daar voor de gevan­gen vis mee gepaard gaat. Het was altijd moeilijk om wetenschappelijk te bewijzen dat vissen pijnlijden omdat vissen dat nu eenmaal niet kunnen vertellen. En wat niet wetenschappelijk bewezen is, kan op voorhand niet waar zijn. Onlangs kwam het verlossen­de woord van een grootschalig aangepakt weten­schappelijk onderzoek. Vissen blijken wel degelijk pijn te lijden, zo luidde de uitslag. Een regelrechte aan­klacht tegen al die hengelaars die zo veel plezier bele­ven aan het aan de haak slaan van een hongerig visje. De hoofdredacteur en uitgever van een vijftal hen­gelbladen nam onmiddellijk stelling. 'Vissen hebben geen bewustzijn dus kunnen ze niet weten dat ze pijn lijden', sprak de man boud. Het blijft blijkbaar pretti­ger om dat te denken als je van hengelen houdt en zeker als dat je broodwinning is.

 Maar het kan nog gekker en dat stond in dat hele klei­ne berichtje waar ik op doel. Dat ging over een kunst­werk in Kopenhagen van tien blenders met in elk daarvan twee goudvissen. De bezoekers konden naar eigen wens de blenders aanzetten zodat de goudvissen vermalen zouden worden. Een bezoeker deed dat, wat de museumdirecteur een veroordeling opleverde wegens dierenmishandeling. De directeur ging in beroep en heeft gewonnen. De rechter vond dat de vissen snel en humaan aan hun eind waren gekomen en daarom was er geen sprake van dierenmishande­ling. Houdt dat nu in dat in beslag genomen eek­hoorns op Schiphol wederom door de maalmachine mogen en dat je je hond gerust van het leven mag beroven door hem zo'n timmer op zijn kop te geven dat hij onmiddellijk het leven laat? Navraag bij een rechter maakte me duidelijk van niet. En een vis in een blender mag in Nederland van de wet ook niet. Gelukkig, want dat soort ideeën blijkt vaak erg besmettelijk.

 Het zijn onze genen

 Dat vrouwen gelijkwaardig zijn aan mannen neemt de moderne westerling aan. Maar ze zijn niet hetzelfde. Toen onze kinderen klein waren, kwam het gedachtegoed op dat meisjes vrouwen werden door hun opvoeding. Hetzelfde gold voor jongens, ze werden tot mannen gemaakt. Meisjes kregen geweer­tjes, jongens kregen poppen. Daardoor zouden ze elkaar beter leren begrijpen. Die ideeën zijn groten­deels achterhaald, het blijkt dat de hersenen van vrouwen heel andere dingen kunnen dan die van mannen. Mannen kunnen bijvoorbeeld niet zoeken, vrijwel iedere vrouw zal dat beamen. Mannen leken alleen maar gemakszuchtig, dat blijkt niet waar. Vrouwen zijn er door het gedrag van mannen haast op geprogrammeerd om bij de minst vertwijfelde blik te gaan zoeken maar dat is omdat mannen echt niet kunnen zoeken. Zij hebben een vernauwde blik op de wereld, nog over van vroeger, toen ze als jagers over de toendra's snelden, hun oog gericht op de prooi. Terwijl vrouwen juist een veel bredere blik moesten hebben om roofdieren te ontdekken die het nest beslopen. Er zijn hele boeken geschreven over de ver­schillen tussen mannen en vrouwen. Maar het komt toch wel heel typerend tot uiting in het volgende ver­haal:

 Mijn vrouw, Helly, was met zoonlief naar Artis, het kind was 5 jaar en geheel onschuldig. Bij het nachtverblijf van de dieren heerste wat consternatie wat onmiddellijk de aandacht van het kind trok. Ouders duwden hun kinderen naar buiten, hij wilde er dus in. Binnen lag een mierenetervrouwtje die werd belaagd door een mannetje op vrijersvoeten. Zij wilde niet en sprong in paniek door zijn niet zachtzinnige aandrin­gen tegen de muren op, een uitweg zoekend. Het mannetje kreeg niet zijn zin. Tijdens de rit naar huis stelde de jonge zoon, verongelijkt over zo weinig medewerking van het vrouwtje, vast dat het toch wel heel flauw was om niet te willen vrijen want het was zo'n kleine moeite voor haar. Alleen het compromis, dat het voor beide een teleurstellende situatie was, kon genade vinden in zijn ogen. Maar het laatste woord was toch voor hem: 'En toch is het flauw', mompelde hij zachtjes en zogenaamd voor zichzelf heen. Zo jong en het leven al zo vanuit een mannenhoek beschouwend, dan kan het toch nooit wat wor­den tussen de seksen.

 Heimwee

 Iedere dag belde ze ons, altijd vroeg in de morgen, vaak ook 's avonds. Ze kon het niet laten, vertelde ze, de eigenares van een bruine labrador die bij ons in pension was omdat zijn baasjes vakantie vierden. Dat was althans de bedoeling geweest maar boze dromen beletten haar om het zo felbegeerde ultieme vakantie­gevoel te krijgen. Iedere nacht lag ze wakker en stelde ze zich voor hoe haar hond wegkwijnde in ons pensi­on. Dat hij geen hap door zijn keel zou krijgen terwijl hij zo'n gretige eter was. Dat hij zich de hele dag schor zou blaffen in een roep om haar. Ze waren kameraden, maatjes. Ze voelde zich zo schuldig, zij naar de zon, hij in een hok. Wij probeerden haar gerust te stellen door haar te vertellen dat de hond prima at, uitbundig speelde op de speelplaatsen en dat hij prima sliep. Ze geloofde ons niet, het was in haar ogen niet mogelijk dat de hond het zo naar zijn zin had terwijl zij van verlangen naar hem niet van haar vakantie kon genieten. Miste hij haar dan niet, vroeg ze ons vertwijfeld, het kon toch niet waar zijn dat haar hond pret maakte zonder haar. Hij was altijd bij haar, volgde haar overal. Dan moest hij zich zo zonder haar toch wel miserabel voelen. Een hond is toch trouw, zo gauw kan hij haar toch niet vergeten? Deze mevrouw staat niet alleen, ieder jaar weer wor­den vakanties verpest door de meest afgrijselijke voor­stellingen van broodmagere, wegkwijnende honden. Vooral de nachten duren lang en staan bol van nachtmerrieachtige beelden die maar niet van het netvlies willen verdwijnen. Ik kan u verzekeren dat de meeste honden zich uitstekend vermaken in een pension. In een professioneel geleid pension zitten honden immers niet in hun eentje te niksen in een kaal hok, ze spelen iedere dag met honden die zorgvuldig bij elkaar worden uitgezocht, er worden boswandelingen gemaakt en bezigheidsspelletjes gedaan. In een goed pension heeft ook een hond echt vakantie. En wan­neer men hem weer ophaalt, is hij net zo opgetogen over het weerzien als zijn baasjes en ruilt hij graag zijn opwindende leventje weer in voor het overzichte­lijke leven thuis. Trouw aan zijn gevoel, volgens mij is dat zo trouw als een hond maar kan zijn.

 Verliefde meisjes

 Pas vier jaar is ze, het dochtertje van vrienden.

 Van zo'n klein meisje verwacht je niet dat zij zich bezighoudt met haar uiterlijk. En al helemaal niet dat zo'n meisje van de liefde spreekt. Kleine meisjes horen vaders lieveling te zijn en hij hun held. Zij manipule­ren de mannen in hun leven; het hoofdje schuin, twee warme armpjes om de hals, een mondje dat murmelt: 'Ik vind jou de allerliefste', hij smelt. Ik weet hoe dat werkt, ook mijn dochter wist als klein meisje heel pre­cies haar pijlen in mijn hart te schieten. Maar tegen­woordig lijkt dat allemaal anders. Neem dit meisje, ze is verliefd op Jaap die in groep 3 zit. Jaap keurt ons meisje geen blik waardig, het kleine leeftijdsverschil is een nog niet te overbruggen kloof. Haar aandacht irri­teert meer dan dat het hem streelt. Althans, tot sinds kort. Want het meisje heeft andere middelen in de strijd gegooid, ze heeft nu merkschoenen en K3-kleertjes. Ze trekt iedere dag wat anders aan, zij lijkt al te weten dat voor de liefde niets dodelijker is dan verve­ling. Die dagelijks veranderende outfit zorgt overigens voor boosheid en vele tranen, ze heeft vaak haar dag niet. Vaak vindt het kleine meisje zichzelf er dik en stom uitzien, een hele kunst voor een meisje dat nu al beloofd een schoonheid te worden. Haar bed ligt na al dat passen en draaien voor de spiegel vol met afge­keurde kleding. Pas als de kleding ettelijke keren gewisseld is en haar haren voor de zoveelste keer door moeder in een ander model gekapt is, stapt ze de deur uit. Nu vol zelfvertrouwen, ze zal die Jaap wel krijgen. En inderdaad, hij heeft tegen haar gepraat. Ze straalt. Ik gun het haar, het is bewezen dat het heel belangrijk is voor later dat kleine-meisjesstreken succes hebben, het geeft zelfvertrouwen terwijl afwijzing van je eerste stapjes in verleiding je zelfbeeld onderuit haalt. Maar toch, waar mijn rol als superman pas was uitgespeeld toen mijn dochter achterop de brommer van haar eer­ste vriendje stapte - wat voelde ik me toen ellendig - heeft mijn vriend als vader die status van superheld zelfs nooit bereikt. Die rol is Jaap van groep 3 toebe­dacht. Dat moet voor een vader een hard gelag zijn.

 Luisteren naar je intuïtie

 Een goede vriend van ons is commandant bij de brandweer. Onlangs redde hij het leven van zijn ploeg door hen tijdens het blussen terug te roepen. Net buiten aangekomen ontplofte de boel. Onze vriend wist niet waarom hij die beslissing nam, het was een plotseling sterk gevoel van naderend onheil, vertelde hij later.

 We kennen allemaal wel zo'n moment waarop achter­af een impulsieve beslissing de juiste keuze bleek te zijn. Omgekeerd waarschuwt er iets van binnen je dat je iets niet moet doen. Je doet het op basis van redelij­ke overwegingen en komt er later toch achter dat als je beter naar je intuïtie had geluisterd, je veel leed had kunnen voorkomen. Zo kan het ook gebeuren dat we een gesprekspartner niet geloven. Je weet niet waarom je hem niet gelooft, maar het voelt gewoon niet goed. Meestal laat je een dergelijk gevoel voor wat het is, maar vaak kom je er - misschien wel maanden later - achter dat je gelijk had. Je intuïtie had je gewaarschuwd.

 Van honden wordt vaak gezegd dat ze gedachten kun­nen lezen want honden weten zonder woorden wat er in ons omgaat. Ze komen je troosten als je je verdrie­tig voelt terwijl je huisgenoten nog nauwelijks iets in de gaten hebben. Ook kennen we allemaal verhalen van honden die waarschuwden vlak voordat een gezinslid onwel werd. We weten dat er honden getraind worden die in staat zijn een epilepsieaanval te voorspellen. Ook kunnen honden en katten een aardbeving voelen aankomen lang voordat deze een feit is. We vinden dat altijd nogal mysterieus en men­sen die intuïtie serieus nemen, vinden we vaak wat wazig. Toch blijkt intuïtie niets anders dan een heel goed functionerend zesde zintuig. Het blijkt dat het brein gedurende het hele leven ervaringen opslaat die ervoor zorgen dat de hersenen een situatie die lijkt op een situatie uit het verleden onmiddellijk herkennen. Daarom herkende onze vriend die als brandweerman jarenlang ervaring heeft de van de normale branden afwijkende vuurzee zonder dat hij wist wat hij herken­de. Vooral lichaamshoudingen en gezichtsuitdrukking­en geven vaak informatie door zonder dat we ons ervan bewust zijn. Luisteren naar je intuïtie blijkt helemaal niet wazig maar vaak juist heel verstandig.

 Liefde vraagt om bedrog

 Over het algemeen zoeken vrouwen als er wat te vieren valt de persoonlijke cadeautjes uit, ter­wijl mannen het festijn wat passief ondergaan. Dat wordt anders als de liefde in het spel is. Dan kent meneer als geen ander de kracht van een goed geko­zen presentje en veel mannen tasten dan ook diep in de buidel als ze denken daar een vrouwenhart mee te ontdooien. Hoe begerenswaardiger de vrouw lijkt, hoe exclusiever het cadeau. Bloedmooie filmsterren krij­gen sieraden van vele tienduizenden euro's en prijken daarmee nuffig op de voorpagina. Als hij het haar geeft, moet ze het immers wel waard zijn. Vriendinnen van overspelige mannen zijn ook veel moois waard, als mannen niet publiekelijk met hun vriendin(nen) kunnen pronken, tuigen ze haar graag op als een kerstboom. Dan weet ze dat hij van haar houdt als van geen ander. Dat hij dat thuis ook zijn wettelijke echtgenote in de oren fluistert, daarvan heeft zij geen weet. En dat hoeft ook niet, want zij wil dat helemaal niet weten. Het gaat in de liefde vaak niet om realiteit maar om illusies. In de dierenwereld gaat het niet anders, ook daar gebruiken mannetjes cadeautjes om een vrouwtje te versieren en ook daar dient list en bedrog om dat doel te bereiken. Wat dacht u van spin­nen? Zou u geloven dat diep in dat bolle lijf met hari­ge poten een romanticus schuilt? Een spin in love spint prachtige pakketjes van kleverige draden, met binnenin een heerlijk hapje dat het vrouwtje moet bewijzen dat zij uniek is omdat hij al die moeite voor haar over heeft. Terwijl zij verrukt het kleverige pakje uitpakt en het lekkers oppeuzelt, dekt het mannetje haar en neemt rap de benen. Want spinnenvrouwtjes straffen mannetjes voor dat overmoedige gedrag en doden hen als zij de kans krijgen. Uitgekookter is een andere soort spin die weliswaar een beeldig pakketje spint maar er niets instopt. Hij kan zich die moeite besparen want het vrouwtje heeft het zo druk met het ontwarren van de kleverige draden dat hij alle tijd heeft om haar te dekken voordat ze in de gaten heeft dat ze gefopt is. Liefde, list en bedrog, het lijkt alsof het een vraagt om het ander.

 Inzicht maakt slim

 Wij reageren onmiddellijk als er iemand heel paniekerig hard begint te rennen. Zeker als hij er woorden bij uitschreeuwt als 'Pas op! Wegwezen'. Een waarschuwingsroep betekent dat je onmiddellijk moet vluchten of dekking moet zoeken. Dat zit er bij ons gewoon als een zinnige levenstrategie ingebak­ken, net zoals bij dieren. Want ook zij reageren onmid­dellijk met vluchten, een schuilplaats zoeken of ver­starren zodat je niet langer opvalt als een soortgenoot een waarschuwingskreet laat horen. Sommige dieren maken daar op slinkse wijze gebruik van. Neem bij­voorbeeld onze 'gewone' tuinvogels als merels en lijs­ters. Ook zij vliegen onmiddellijk bij een alarmkreet weg. Maar de slimmeriken onder hen gebruiken de kreet ook om een andere vogel aan het schrikken te maken als hij iets lekkers voor hun ogen dreigde weg te pikken. Sommige van hen zijn zelfs zo uitgekookt dat ze al zeer doordringend waarschuwen op het moment dat er gevoerd wordt zodat ze alles voor zich­zelf hebben.

 Meeuwen vliegen met opzet weg van hun nest en sla­ken verontruste kreten alsof ze hun jongen waarschu­wen. Zo leiden ze roofvogels om de tuin en redden daarmee hun jongen.

 Als er iets te bietsen valt, zijn honden ware toneelspe­lers. Ze houden zich in diepe slaap of kijken rond met een uitdrukking op hun gezicht alsof hen niets minder interesseert dan die heerlijke versnapering. Totdat we even niet opletten of de kamer uit zijn, dan snelt zo'n hond toe, grist het lekkers weg en eet het snel op. Een berisping achteraf hebben ze er graag voor over, bin­nen is binnen.

 Ook onze whippets plegen heel bewust list en bedrog. Samen hebben ze een groot ligkussen dat ze delen. Soms ligt een van hen languit zodat de ander geen plekje meer heeft. De slaper is duidelijk niet van plan even op te schikken. Nummertje twee pakt dan een lievelingsspeeltje en gaat daar heel vrolijk mee gooi­en. Dat kan de slapende partij niet weerstaan, ze staat op en neemt deel aan het spelletje. Dan loopt het eer­ste hondje snel naar het ligkussen waar ze zich met een uitgestreken smoeltje op neervlijt alsof ze wil zeg­gen: 'Het was niet de bedoeling, het is gewoon zo gekomen.' Zoals u ziet, niets menselijks is dieren vreemd.

 Sociaal vaardig

 Vijfentwintig jaar geleden vlogen de stenen door de ramen van ons dierenhotel omdat ik op de televisie beweerde dat het de schuld van fokkers was dat er bange honden bestonden. Telefonische bedrei­gingen moesten mij de mond snoeren. In die tijd werd langzaam bekend dat in bepaalde perioden bepaalde ervaringen ervoor zorgen dat een pup zich zal ontwik­kelen tot een stabiele volwassen hond. Zonder die ervaringen wordt de hond een bange, asociale hond. Pups moeten tussen de drie en acht weken regelmatig verschillende soorten mensen zien. Daardoor leren ze dat mensen bij de wereld horen en een sociale partner zijn, net zo vertrouwd als hun broertjes en zusjes. Zien ze slechts een enkele verzorgster, dan blijven ze de rest van hun leven bang voor mensen. Tussen de acht en twaalf weken moeten pups leren hoe de wereld eruit ziet. Zien ze dan geen auto's, vrachtwagens, lawaaiige brommers, containers, kortom, geen wereld van alledag, dan blijven ze voor altijd bang om naar buiten te gaan. Angst wordt vaak gecompenseerd met agressie, door dreigend te blaffen en uit te vallen pro­beert zo'n bange hond zich tegen de boze wereld te beschermen. Gelukkig is er veel veranderd. Veel pups groeien op in de huiskamer in plaats van in achteraf gelegen schuren. Veel pups verlaten al met zeven weken het nest zodat de versbakken eigenaar zelf een stukje socialisatie kan realiseren. Pups worden nu meegenomen naar de markt en naar het verkeer om zo vertrouwd te raken met de wereld. Perfect. Socialiseren moet men echter wel met beleid doen. Rassen die van nature zeer vriendelijk naar mensen zijn, zoals boxers en labradors bijvoorbeeld, kan men beter gedoseerd contact laten maken met mensen (om te voorkomen dat ze later iedereen onstuimig in de armen vliegen) terwijl teruggetrokken honden juist met veel verschillende mensen moeten omgaan. Helaas adviseren sommige dierenartsen nog steeds om pups binnen te houden omdat hun vaccinaties nog niet genoeg bescherming bieden tegen besmette­lijke ziektes. Als je zorgt dat je pup nu niet net in dat hele drukke park vol met honden loopt, loop je echter weinig risico maar socialiseer je je hond wel zoals het moet. Geen risico en een probleemhond of ietsje risico en een open hond, zo'n keuze kan niet moeilijk zijn.

 Liefde tot de dood ons scheidt

 Onlangs las ik een berichtje over een kat die een puppy had geadopteerd. De moederhond - een maltezer, een klein hondje met een zijdezacht lange vacht - was bij de bevalling overleden en de kat die altijd dikke maatjes met de maltezer was geweest had zich over de pup ontfermd. De pup deed het prima op de poezenmoedermelk en de poes likte zorgzaam het kleine puppylijfje om de stofwisseling te stimuleren. We horen wel vaker verhalen van dieren die een ander zoogdier geadopteerd hebben en groot brengen. De wonderlijkste verhalen zijn natuurlijk die over kinde­ren die als baby geadopteerd en grootgebracht zijn door wolven, sprookjes die realiteit zijn. Hoe komt het dat dieren andersoortige dieren gaan verzorgen? Hoe komt het eigenlijk dat ook wij dat doen? Dat heeft alles te maken met het zogenaamde babyschema. De hersenen van zoogdieren, en dus ook de onze, zijn als het ware voorgeprogrammeerd om met broedzorg te reageren op ronde en zachte vormen. Daarom zijn wij zo vertederd door jonge dieren. Ga met een pup het winkelcentrum in en u zult niet snel verder komen door de vele aahh's en handen die willen aaien en vasthouden. Jonge poesjes zijn ook al zo succesvol, we smelten als we die onschuldige ronde oogjes zien, het ronde koppie en de zachte, aaibare vacht. Om dezelfde reden kunnen we vertederd worden door andermans baby, hoewel het succes van zo'n baby minder voorspelbaar is dan van jonge dieren. Baby's missen een belangrijk onderdeel van het babyschema, namelijk de zachte vacht. En daar zijn we meteen bij de kern geko­men van het succes van onze huisdieren. Zij verande­ren in hun leven nauwelijks. Ze blijven zeer aaibaar waardoor we ze blijven vertroetelen en verzorgen. Gelukkig maar want ze blijven hun hele leven afhan­kelijk van onze zorgen. Hoe anders ligt dat bij een baby. Opgroeiend verliest het met zijn babyvet zijn ronde vormen en uiteindelijk is het zelfstandig en stelt het zich kritisch op naar zijn ouders. Onze huis­dieren doen dat niet, zij houden van ons tot in de lengte van dagen, ook als we oud of ziekelijk zijn. Dat kunnen veel door hun kinderen vergeten ouderen niet zeggen. Moraal: neem een huisdier en verzeker je van een blijvende liefdevolle relatie.

 Slaan is frustratie

 Het is een terugkerende discussie of kinderen geslagen mogen worden. In een aantal landen heeft men daar een duidelijke mening over, Noorwegen, Denemarken, Duitsland en Italië hebben er een wettelijk verbod op. Bij ons vindt echter slechts eenderde dat je nooit een kind mag slaan en 60% vindt een corrigerende tik nodig. 'Wie zijn kind lief­heeft kastijdt het' ligt ons nog dicht onder de huid. Toch ontstond alweer zo'n vijfentwintig jaar geleden steeds meer verzet tegen het gebruik van lichamelijk en geestelijk geweld bij kinderen. Steeds meer wint de gedachte terrein dat straf vervreemdt en het probleem niet oplost. Steeds meer klinkt het advies om gewenst gedrag te belonen met veel aandacht en ondersteu­ning en ongewenst gedrag te negeren, vooropgesteld dat het niet gevaarlijk voor kind of omgeving is. Waarom verandert er dan zo weinig? Omdat onge­wenst gedrag negeren indruist tegen ons gevoel. We zijn heel erg ingesteld op straf. We vinden dat je met ongewenst gedrag niet zo maar weg mag komen. Een corrigerende tik klinkt dan heel logisch. Maar werkt dat zo? Is uw mep niet een mep uit frustratie en machteloze woede? Heeft u achteraf geen spijt van uw gedrag? En heeft het geholpen? Welnee, waarom zou­den we deze discussie dan nog voeren? Uw eerste tik zou dan toch meteen de laatste geweest zijn? Ook honden trainen zonder straf lijkt aan hetzelfde mechanisme onderhevig te zijn. Men wil wel maar het lukt niet en men valt dan terug in corrigeren en harde, boze woorden. Dat 'softe gedoe' raakt weer in onmin. Hoe jammer. Want ik weet zeker dat het werkt. Na 25 jaar corrigeren van honden straf ik al een dikke 10 jaar geen hond meer. Net zo min als onze instruc­teurs dat doen. U ziet bij ons geen slipkettingen meer maar zachte halsbanden. Opvoeden zonder straf kan wel degelijk maar is niet makkelijk. Het vraagt een andere manier van denken en veel oefening. Want oude gewoontes verlaten valt helemaal niet mee. Toch geloof ik in een betere wereld voor kinderen en hon­den, voor mensen in het algemeen. Want als het mij gelukt is om te veranderen, waarom zou het een ander niet lukken? Het begint met willen.

 Als een kind van vier jaar

 Achenebbisj heet-ie, het vogeltje dat vrolijk op mijn vingers springt om zich vervolgens, op zijn rug liggend in mijn half gesloten hand met de oogjes dicht, verzaligd te laten kroelen. Fascinerend dat zo'n beestje mensen vertrouwt want wat gaan we respect­loos om met dieren. De volstrekte vanzelfsprekendheid waarmee wij dieren de meest afschuwelijke dingen aan doen, het is om je dood te schamen. Dat dieren stress hebben, is bewezen en we weten dat ze pijn hebben. We kunnen ook niet meer zeggen dat ze geen verstand hebben. Neem onze agapornis, zo'n klein vogeltje, dat heeft het verstand van een kind van drie, vier jaar. Net als al die parkieten en papegaaien die we hier in een kooitje stoppen. Meestal zijn ze ont­voerd uit hun geboorteland want, vergis u niet, dat mag nog steeds. Wist u dat er miljoenen vogels in huiskamers in een kooitje zitten? Dat er veel meer vogels zijn dan alle honden en katten bij elkaar? Dat wist u niet? Dat komt omdat we, omdat ze altijd bin­nen zitten, ze niet zien. Soms horen we ze, als ze gek van eenzaamheid en onbegrip hun ellende uitschreeu­wen. Wat weten we eigenlijk van al die vogels, van hun gedrag en behoeften. Wat dat betreft zijn ze in Amerika veel verder. Daar zit een vogel nauwelijks in een kooi. Ze worden gekortwiekt wat ze, integendeel van wat wij vinden, juist meer bewegingsvrijheid geeft. Want gekortwiekt mogen ze mee op de fiets of op de wandeling. Ze worden veel meer bij het gezins­leven betrokken dan bij ons. Al die schreeuwende vogels, zichzelf kapot bijtende vogels en de 'agressie­ve' vogels, hebben een ding gemeen: een eigenaar zonder verstand van vogels. Een nare boodschap? Hier een prettige: met al die vogels kan het helemaal goed komen en ze kunnen eindelijk gelukkig worden. Het enige dat u hoeft te doen, is u in hun gedrag ver­diepen. Daar zijn workshops over te volgen. Interesse? Kijk op www.martingaus.nl.

 Geweldloze communicatie

 Onlangs kocht ik een boek omdat de titel ervan me fascineerde, Geweldloze communicatie. Vervolgens volgde ik er een workshop over, omdat het me niet losliet. Meestal onbedoeld en vaak helemaal onbewust communiceren wij op een beschuldigende manier. Daardoor ontaarden gesprekken in felle dis­cussies en verscheurende ruzies. De schrijver van het boek, Marshall Rosenberg, maakt met sprekende voor­beelden duidelijk dat we woorden naar buiten gooien alsof de ander een prullenbak is. Wat gezegd wordt, is lang niet altijd wat gehoord wordt. Dat zorgt voor frustratie, boosheid en zelfs agressie. Geweldloze com­municatie helpt ons door onze gedachten, gevoelens en behoeften duidelijk te verwoorden en werkelijk aandachtig met elkaar om te gaan. Het doorbreekt de patronen van verdediging, terugtrekken of aanvallen die wij gewend zijn te gebruiken als wij geconfron­teerd worden met oordelen en kritiek. Ook in de opvoeding is geweldloze communicatie een krachtig middel om een kind te helpen zich te ontwikkelen en toch onze grenzen te respecteren. Geweldloze commu­nicatie gaat ervan uit dat als er oog is voor de basis­behoeftes van een kind, het kind niet snel zal kiezen voor het aandachteisende probleemgedrag dat bij menig ouder het bloed onder de nagels haalt en dat vaak leidt tot straffen. Straf is altijd kleinerend en breekt het zelfvertrouwen dat nodig is om zelfstandig in de wereld te staan af. Als geweldloze communicatie onderwezen zou worden aan opvoeders en aan leerlin­gen van basisscholen zou de wereld wellicht wat mooier worden. Geweldloze communicatie is een inspire­rend boek dat ik u van harte kan aanbevelen. En voor een workshop, surft u naar www.justinemol.nl. Een mooiere wereld begint ook bij u!

 Onbaatzuchtig

 Onlangs hadden wij professor Jan van Hooff als gastspreker uitgenodigd. Hij gaf als hoogleraar op de universiteiten van Utrecht en Wageningen les aan studenten biologie en ethologie. Jan van Hooff is een begeesterd spreker met een fantastische woord­keuze. De professor vertelde ons over een onderzoek naar de mogelijkheid van dieren om niet alleen te begrijpen wat een ander ziet, maar ook wat een ander denkt. Chimpansees verbergen zich achter bijvoor­beeld een rotsblok als ze iets stiekem doen. Ze begrij­pen dus wat de ander ziet maar of ze ook kunnen inschatten wat de ander denkt, is moeilijk aan te tonen. Honden daarentegen blijken wel in staat de bedoeling van een mens te begrijpen. In een onder­zoek werd gekeken hoe honden en wolven - die alle­maal onder dezelfde omstandigheden waren grootge­bracht - reageerden op de lichaamstaal van mensen. In een tuin werden twee lege containers geplaatst. Vervolgens werd het dier losgelaten, en mocht het naar een van beide containers toelopen. De onder­zoeksvraag was welke container het vaakst als eerste werd besnuffeld. Zowel de wolven als de honden had­den geen voorkeur, beide containers werden even vaak als eerste aangedaan. Maar als er eerst een mens strak naar een van de containers keek, reageerde een groot aantal honden met meer belangstelling voor juist die container. Keek de mens niet alleen strak maar wees hij ook naar de container, dan nam de belangstelling voor die container bij de honden aan­zienlijk toe. Als de persoon de container ook nog aan­raakte, dan reageerde het grootste deel van de honden met een sterke voorkeur voor juist die container. Ze begrepen dat die container iets van toegevoegde waarde moest hebben. De wolven vertoonden deze reactie nooit, in geen enkel stadium van de proef. Ook bij jonge dieren bleek dit significante onderscheid: pups reageerden overduidelijk wel en welpen niet op de aanwijzingen van de mens. Dat betekent dat hon­den als enige diersoort tijdens hun domesticatie geëvolueerd zijn in hun omgang met mensen. Honden hebben aan kleine aanwijzingen genoeg om ons te doorgronden. Ik hoop niet dat ze daardoor ook onze dubbele agenda's doorzien. Want het is mooi als ten­minste honden nog in onze onbaatzuchtigheid gelo­ven, wij weten immers wel beter.

 Zo houdt u uw goede voornemens

 Maakt u ook geen goede voornemens meer omdat er ieder jaar opnieuw niets van terecht komt? Waarom mislukken onze serieuze pogingen om te veranderen toch zo vaak? Dat heeft alles te maken met onze hersenen. Onze eigen hersenen boycotten onze inspanningen. Is het geen raar idee dat er iets in jezelf zit dat je goede voornemens doelbewust door­kruist? Dat het niet simpelweg de buitenwereld - want die geven we altijd de schuld - is die onze plannen dwarsboomt maar dat we dat vooral zelf doen? Dat komt omdat ons gedrag gestuurd wordt door onze bedoelingen maar tegelijk ook door de omstandighe­den waar we op reageren. Onze bedoelingen zijn actief en bewust, maar onze reacties op de buitenwereld zijn reactief en onbewust, ze zijn een gewoonte. Zo'n gewoonte kost veel minder energie, daarom kiezen onze hersenen als het even kan daarvoor. Zo'n gewoonte ontwikkelen kostte ooit ook energie maar eenmaal een gewoonte is-ie vrijwel niet meer te door­breken. Oude gewoontes afleren en nieuwe aanleren voelen we dan ook als een moeizaam en pijnlijk pro­ces. Dat komt vooral omdat gepland gedrag moet lei­den tot een goed gevoel in de toekomst, terwijl auto­matisch gedrag gericht is op een goed gevoel in het hier en nu. En daar zit de valkuil. Als we ons gedrag veranderen weten onze hersenen nog niet wat daar het voordeel van is, ze moeten dat nog maar afwachten. Terwijl de gewoonte die we hebben hen wel onmiddellijk voordeel oplevert, het kost weinig ener­gie en zorgt voor een gevoel van veiligheid omdat het voorspelbaar is. Om je goede voornemens waar te maken, zul je daarom niet alleen je uiterlijke gedrag heel bewust moeten aansturen en de omstandigheden heel bewust naar jouw hand moeten zetten, maar je zal ook je nieuwe gedrag onmiddellijk moeten belo­nen. Opdat je hersenen voordeel hebben van dat nieu­we gedrag. Daarom moet je bij iedere pond die je bent afgevallen iets leuks doen en niet pas als je jouw uit­eindelijke doelstelling van 10 kilo hebt gehaald. Je gedrag veranderen heeft dus bovenal te maken met het bewust voor de gek houden van je hersenen. Beloon kleine succesjes op weg naar je overwinning op jezelf met grote beloningen en je hersenen zullen je pogingen niet langer dwarsbomen maar stimuleren.

 Had ik maar

 Onze zoon Serge is geboren in de tijd dat huilen­de baby's vooral genegeerd moesten worden om te voorkomen dat zij hun omgeving tiranniseren en een veeleisende dwingeland worden. En je baby bij je in bed nemen, was al helemaal taboe. Daardoor lag het ventje, erbarmelijk huilend, uren alleen in zijn wiegje. Mijn vrouw nam het verdrietige manneke soms toch bij zich in bed waar hij kalmeerde zodat beide wat konden slapen. Op het consultatiebureau was men weinig te spreken over haar toentertijd peda­gogisch onverantwoord handelen en bezorgde haar een schuldgevoel door haar te verwijten dat ze de baby verwende zodat het huilen haar eigen schuld was. Tegenwoordig heeft men een totaal andere visie op baby's. Heden ten dage is het een must om je baby zoveel mogelijk lijfelijk contact te bieden door hem op je lichaam te dragen en bij je te laten slapen. Huilen is een kreet om aandacht en het is heel belangrijk dat baby's weten dat zij door te huilen verzorgd zullen worden en niet aan hun lot worden overgelaten. Dus mag er niet alleen, maar moet er onmiddellijk op het huilen gereageerd worden met zorg en aandacht, ech­ter zonder de baby te sussen. Huilen wordt niet langer gezien als een manier om aandacht af te dwingen en je omgeving naar je hand te zetten maar als noodza­kelijk om je geliefd en waardevol te voelen en span­ningen te overwinnen. Reageren verzorgers niet op het huilen van de baby, dan zal de baby onzeker opgroeien en geen positief zelfbeeld ontwikkelen. De baby leert dat hij niet op andere mensen kan rekenen en zal wantrouwend in het leven staan. Volwassen geworden, lijdt de 'baby' binnenin nog steeds door het gebrek aan koestering en oprechte belangstelling voor zijn noden. De pijn daarover draagt de volwasse­ne zijn leven lang mee tenzij hij in therapie gaat waar huilen over zijn gemis de wonden kan helen. Serge is een alleraardigste volwassene geworden, heel aimabel en zeer zeker sociaal vaardig. Ik vraag me af hoeveel schade hij heeft moeten overwinnen en hoeveel voor mij onbekende bittere tranen hij heeft moeten plen­gen om de schade uit zijn babytijd te overwinnen. Wat is het toch zuur dat 'Had ik maar' altijd te laat komt.

 Geur als drijfveer

 Anders dan bij mensen paren vrijwel alle zoogdie­ren alleen als het vrouwtje daartoe lichamelijk rijp is. Die periodes zijn herkenbaar doordat het vrouwtje een specifieke geur heeft die onweerstaan­baar is voor haar mannelijke soortgenoten. Zo'n man moet achter zo'n vrouwtje aan en haar versieren, de geur is dwingend. Maar omgekeerd heeft ook het speeksel van het mannelijke varken (beer) een bepaal­de geur waar de zeug onmiddellijk op reageert als ze in haar vruchtbare periode is. Tegenwoordig wordt die berengeur in spuitbussen verkocht zodat men makke­lijk kan controleren of een zeug op dat moment vruchtbaar is. Ook mensen zijn door geuren te beïn­vloeden, al zijn we ons dat niet altijd bewust. Maar vrouwen kiezen niet voor niets pas na aandachtig gesnuffel een parfum. Het moet hen aantrekkelijker maken en vertellen: hier ben ik. Parfumgebruik is dan ook puur een uiting van voortplantingsdrift, we parfu­meren ons om een partner te lokken. Dat ruiken een belangrijke rol speelt bij onze seksualiteit, blijkt uit het feit dat mensen met een verminderd reukvermo­gen ook minder seksuele interesse hebben. Onlangs ontbond een Engelse rechter een huwelijk omdat mevrouw niet kon wennen aan de geur van haar wederhelft en daarom het echtelijke bed niet naar behoren wenste te delen. Een goede vriend van mij werd verliefd op zijn vrouw waar hij nu vier kinderen bij heeft toen zij omhoog reikte en hij de geur van haar oksels snoof. Ook de geschiedenis verhaalt van liefdes die op geur ontstonden. Hendrik III bleef zijn leven lang verliefd op Maria van Kleef nadat hij in de kamer waar zij zich net had verkleed de geur van haar ondergoed had geroken. Ook Goethe droeg een hemd­je van mevrouw von Stein altijd bij zich om af en toe aan te kunnen ruiken. Gedragen damesondergoed is nog steeds een gevraagd artikel, gezien de mini-adver­tenties in seksblaadjes. Maar ook de vers bezwete shirts van onze voetbalhelden vinden gretig aftrek, fris gewassen zijn ze van generlei betekenis. En baby's en peuters zijn verknocht aan hun 'oetsdoekje' die na een wasbeurt nooit meer hetzelfde wordt. Baby's herken­nen hun moeder aan hun geur. Geur is een krachtige drijfveer, zowel bij verleiding als bij binding. Realiseer u daarom dat verandering van parfum (te laat) een verkeerde keuze kan blijken.

 Geluk is een keuze

 Soms worden er in een nest jongen geboren die niet voldoen aan het ras van beide ouders. De moeder heeft meerdere minnaars gehad en omdat honden en katten meer eitjes te bevruchten hebben komt haar ontrouw onmiddellijk uit. De wetenschap­pelijke verklaring voor het overspelige gedrag is dat vrouwtjes onbewust kiezen voor een gezonde vader met sterke eigenschappen. Door met meer mannen te paren vergroot zij de kans op gezonde en sterke jon­gen omdat een verkeerde keuze daarmee wordt gecompenseerd. Wellicht dat bij mensen dezelfde onbewuste drijfveren spelen want onlangs werd door medische studies aangetoond dat een op de acht kin­deren niet van de wettelijke vader is. De DNA-test is tegenwoordig vrij verkrijgbaar, dus vaders die vinden dat hun kind wel erg lijkt op de vriend des huizes of de buurman hoeven niet langer te twijfelen. Je kunt je echter afvragen in hoeverre zekerheid gelukkiger maakt. Hoe verwerken kinderen de boodschap dat hun held niet hun vader is. Hoe wordt het ze verteld? Wendt zo'n vader zich niet alleen van de moeder maar ook van hen af? Hoeveel verbitterde ruzies zijn het gevolg? Een jonge vriend van ons heeft heel bewust de keuze gemaakt van zijn zoontje te blijven houden ondanks dat hij erachter kwam dat het kind niet van hem maar van een goede vriend van hem (en haar) was. Zijn vrouw weet niet eens dat hij dat weet. Hier houdt de ene leugen de ander in stand. Zij heeft gelo­gen om hun relatie te beschermen en hij doet hetzelf­de. Kan een relatie onder die druk blijven bestaan? Het lijkt van wel, in hun geval in ieder geval wel. Het kind is al negen. Als we erover praten zegt hij steevast dat het een kwestie is van willen. Van haar willen blij­ven houden en van hem willen blijven houden. Omdat zij hem beide waardevol zijn. Hij wil ze niet missen en hij wil ze geen verdriet doen. Hij wil geloven in een zwak moment waarvan zij vast spijt heeft. Hij wil geloven in hun toekomst met z'n drieën. En dat maakt dat hij kiest voor hun geluk. Want, zegt hij, dat is het rare van geluk, je maakt het zelf waar en je maakt het zelf stuk. Volwassen zijn heeft duidelijk niets met leef­tijd te maken maar met wijsheid.

 Sportief vechten is vooral dierlijk

 Dieren vechten op een manier die wij sportief zouden noemen. Als een soortgelijke tegenstan­der aangeeft dat hij zich verliezer weet, is het gevecht over. Er hoeft geen bloed te vloeien, laat staan een dode te vallen. Naarmate een dier over gevaarlijker wapens beschikt, des te stringenter de sportieve regels waar de dieren zich aan moeten houden. Het is werke­lijk een moeten, niet door regels van buitenaf opge­legd maar door interne drijfveren. Dieren kunnen gewoon niet anders. Dat gaat heel ver. Damherten bij­voorbeeld doorlopen een heel repertoire aan gedrag alvorens het tot een vechtpartij komt. Eerst is er een soort ritueel waarbij de twee rivalen imponeren door zich groot te maken en met trots opgeheven gewei plechtig naast elkaar voort te schrijden waarbij ze elkaar zijdelings goed in de gaten houden. Als op commando draaien zij zich om, staan tegenover elkaar en vallen elkaar fel aan door de horens in elkaar te steken en te wringen en te duwen. Ze steken elkaar niet met hun horens waarmee ze een roofdier met gemak dodelijk doorboren. Dat herhaalt zich een aantal keren totdat een van de dieren het opgeeft en er, tijdens het imponerend naast elkaar voortschrij­den, vandoor gaat. Mocht een van de damherten van de zenuwen per ongeluk de verkeerde kant op draaien waardoor zijn kwetsbare flanken richting horens van de tegenstander staan, dan wordt heel rustig gewacht totdat hij de juiste positie heeft ingenomen waarna de vechtpartij alsnog doorgaat. Dat wachten is niet uit sportiviteit of medelijden maar ontstaat heel gewoon omdat het hertenduel alleen maar gewei in gewei uit gevochten kan worden. Omdat het zo geprogram­meerd is in hun hersens.

 Ratten kunnen een aanvallende hond dodelijk ver­wonden door hun razendsnelle aanval en vlijmscher­pe tanden, maar bij een onderlinge strijd is de vecht­partij afgelopen als een van de strijders niet opgewas­sen is tegen de boksende achterpoten van de ander en achterover valt. De rem op het verwonden en moor­den komt van nature niet voor bij soorten die geen gevaarlijke wapens van zichzelf bezitten. Mensen hebben geen dodelijke wapens van zichzelf maar hebben die heel vernuftig bedacht en gemaakt. Wellicht dat dat verklaart waarom wij in tegenstelling tot dieren wel onze eigen soort verwonden of doden.

 Zeg het mij

 Wij willen schoonheid zolang het leven duurt.

 De cosmetische industrie en plastische chirur­gie doen er hun voordeel mee, de klant tast diep in de buidel om er jonger en vitaler uit te zien. Wat zouden wij graag net als sommige dieren de gave bezitten om verloren gegane lichaamsdelen te vervangen door nieuwe. Een hagedis kan zijn staart in noodsituaties gewoon afkoppelen en dat ding groeit zonder pro­bleem weer aan. Dat lijkt al heel bijzonder maar de gewone watersalamander kan volledige poten regene­reren nadat ze door een roofvis zijn afgebeten. En dat kan zo'n diertje niet maar een keer, maar net zo vaak als nodig is. Dijbeen, scheenbeen, kuitbeen, voetbeen­tjes, teenkootjes, alle zijn ze in de nieuw gegroeide pootjes in goede toestand te vinden. Maar niet alleen zijn ledematen, ook zijn ogen - compleet met lens en hoornvlies - worden bij een salamander indien nodig vervangen door nieuwe. De wetenschap is nog steeds doende het geheim van dit zelfherstellende vermogen te doorgronden en men zegt dat men dichtbij is. Als men erin slaagt te ontdekken hoe dat herstelmecha­nisme in zijn werk gaat, moet het mogelijk zijn een manier te ontwikkelen om ook bij verminkte mensen de regeneratie van een been, arm of een oog te bewerkstelligen. Of een ziek hart te vervangen door een nieuw hart te laten groeien. Dat zou toch prachtig zijn, dan hoef je niet gekmakend lang te wachten op een donorhart. Bovendien hoor je wel vertellen dat het karakter van de persoon met het nieuwe hart is veranderd in het karakter van de donor. Dat vind ik zo'n bizarre gedachte en toch lijkt het niet onlogisch. Het hart is in feite slechts een spier, maar toch, het hart lijkt meer dan dat te zijn. Men spreekt niet voor niets over een hart vol liefde of een gebroken hart. Blijkbaar ondergaat het hart emoties die een gewone spier niet kan voelen. Wat gebeurt er eigenlijk met die gevoelens als je hart vervangen wordt door een ander hart? Hou je nog van dezelfde mensen? Waar zit hou­den van eigenlijk? In je hoofd? In je hart? Of in je buik? Ik kom daar niet zo goed uit. Als iemand het weet, hoor ik dat graag door een briefje!

 Een beetje aandacht doet wonderen

 Alleen gedrag dat prettig is en nut heeft wordt herhaald. Veel gedrag is bedoeld om aandacht te krijgen. Aandacht is onontbeerlijk. Eerst om je te verzekeren van zorg waardoor je in leven blijft, later om onderdeel te kunnen uitmaken van een sociale gemeenschap. Honden (en ook mensen) kunnen heel merkwaardig gedrag vertonen waarvan je je niet kan voorstellen dat het zich alleen maar in stand houdt omdat het aandacht oplevert. Honden gaan tollen om hun eigen as, de godganse dag door. Ooit ontstond dat gedrag in een dolle bui waarop de omgeving rea­geerde met lachen. Door die aanmoediging ging het een eigen leven leiden. Honden kunnen uren aan een muur likken of al rondtollend zichzelf in de flanken bijten, alleen maar voor aandacht. Een mooi voor­beeld was Blackboy een prachtige dobermann die uit pure verveling dat gedrag was gaan cultiveren omdat mensen dan eindelijk naar hem keken. Hij verstarde, draaide dan als een dolle rondjes en beet zich vast in de eigen flanken, met zware verwondingen als gevolg. Onlangs kreeg een kennisje te horen dat haar vijfjari­ge hond een dodelijke ruis op het hart had. Zij en haar man spraken af de hond die laatste weken zo veel mogelijk te verwennen. De hond ging ziender­ogen achteruit. Hij werd sloom en lag gedeprimeerd in zijn mand, een stille blik op hen gericht. Omdat ze bang waren dat hij pijn leed en hem leed wilden besparen vroegen ze een tweede consult aan bij een gespecialiseerde kliniek. Daar kregen ze na het zien van de hartfoto's en -film te horen dat er niets ern­stigs aan de hand was. De hond had een 'ruisje' op het hart waar heel prima mee te leven viel. Dolgelukkig waren de eigenaars. Ze gingen opgelucht naar huis en begroetten hun hond vrolijk en uitbun­dig. Het arme dier fleurde meteen op, kwispelde vro­lijk en stond in de startblokken voor een leuk uitje. Vanaf dat moment was er geen sprake meer van een snel in gezondheid verslechterende, depressieve hond. Hun eigen emoties hadden gezorgd dat de hond zich gedrag had aangemeten dat hem verzekerde van con­stante aandacht en lekkere hapjes. We hebben er veel van geleerd, zeiden ze. Het is toch machtig interessant hoe gedrag zich ontwikkelt. En er valt nog zo veel te onderzoeken. Fascinerend.

 Een groots land

 Zoogdieren kunnen door een oerdrift gedreven het jong van een andere diersoort verzorgen, mits zo'n diertje een zacht en rond uiterlijk heeft. Daardoor kan een hond een haasje of hertenjong adopteren alsof het een eigen pup betreft. Katten kunnen eek­hoorntjes zogen of kuikentjes vertroetelen. Bij ons in de buurt springt regelmatig een ree over een slootje om op bezoek te gaan bij een kudde koeien. Een van de koeien vervulde ooit de moederrol voor het moe­derloze jong, de kleine ree dronk melk bij haar en week niet van haar zijde. Op een van mijn reizen deed zich in Kenia het merkwaardige tafereeltje voor van een neushoorn en een schaap die onafscheidelijk over de savanne trokken. De neushoorn was verzorgd geweest in een opvangcentrum en had daar het moe­derloze lam geadopteerd en grootgebracht alsof het haar eigen jong was. In Namibië leeft een chihuahua vreedzaam samen met een cheeta, zij spelen samen waarbij het kleine hondje soms bazig en venijnig de tanden laat zien maar de cheeta nooit haar nagels uit­slaat. In datzelfde centrum leven op een groot afgezet terrein diverse honden samen met een groep leeuwen waarvan zij een als vanzelfsprekend onderdeel uitma­ken. Onlangs haalde een hond het nieuws omdat hij een haasje had geadopteerd, het kleine ding lag vol vertrouwen tussen zijn poten, een onafscheidelijk team. Dit zijn wellicht ongewone vriendschappen maar het zit wel in de natuur van die dieren om dit gedrag te vertonen. Dus tegennatuurlijk is het niet. En de dieren lijden er niet onder, ze accepteren elkaar als soortgenoten en gaan prima met elkaars anderszijn om. Maar de liefde mocht niet duren, een ambtenaar kwam vertellen dat het haasje als wild dier niet in huis mocht leven. In plaats zich met heel Nederland te verwonderen over zo'n veelzijdigheid in de natuur, beroept men zich op regelgeving die bedoeld is om excessen te voorkomen. Wat een verdwazing. Onlangs hoorde ik van een klacht over vermeende kindermis­handeling die pas een jaar na dato door desbetreffen­de instantie werd nagetrokken. Als je bedenkt wat er in dat hele jaar had kunnen gebeuren als de klacht terecht was geweest. En dan deze razendsnelle actie om een haas te 'redden'. Waar dit land al niet groot in is, ik kan er niet trots op zijn.

 Voer voor de psychiater

 Het wordt steeds vanzelfsprekender om met een pup naar een puppyschool te gaan. Men beseft blijkbaar dat opvoeden je niet zomaar komt aanwaai­en maar dat je het wel kunt leren. Dat besef is nog niet doorgedrongen als het om de opvoeding van kin­deren gaat, de babyklasjes die de consultatiebureaus organiseren worden meestal afgeblazen wegens vol­strekt gebrek aan belangstelling. Terwijl ook kinderen opvoeden iets is dat niet vanzelf gaat. Een duidelijk bewijs daarvan zijn de columns van Fiona Fhering die schrijft in de weekendbijlage van de Telegraaf. Soms beschrijft Fiona een alledaagse dag met haar toen vierjarige dochter. Haar engelachtige dochter gedraagt zich vanaf het moment dat zij haar onschul­dige kinderoogjes open doet alsof zij een wereldwon­der is. Het begint met haar kledingkeuze waar deze jongedame een uur over doet, wanhopig stampvoe­tend haar goed gevulde kledingkast uitmestend op zoek naar een passende outfit. Ook haar kapsel veran­dert onder de geduldige handen van Fiona voortdu­rend van staartje naar vlechtjes, wel of geen speldjes, net zo lang totdat het kleine meisje voldaan naar haar spiegelbeeld staart en zich mooi genoeg voelt voor haar nieuwste vriendje in haar groep. Vervolgens wenst dit prinsesje naar beneden gedragen te worden, zo niet, dan komt ze niet. Op de bank neergezet, blik op de tv, bestelt ze het beleg op haar ontbijt en neemt 99 meteen haar verlanglijstje voor haar verjaardag door. Een Babyborn (die ze al heeft), een Barbie met auto en bijpassende racebaan. En graag ook een zeehond. Onderweg naar school wordt een vers waldkornbroodje van de slager afgewezen. De jongedame houdt niet van pitjes en wil ze er niet af halen omdat ze dan moe wordt. Fiona draagt vervolgens het kind de school in waar de juf de twijfelachtige eer heeft dit duiveltje in kindervermomming te temmen. Arme juf, ze heeft weinig kans met zo'n moeder die de meest elementai­re opvoedingsregels niet kent. Als Fiona's kind een pup was, was het een potentiële kandidaat voor een interne heropvoeding. Brood op mijn plank. Ik raad Fiona dan ook aan haar columns vooral goed te bewa­ren omdat deze heel verhelderend zullen zijn als the­rapie noodzakelijk blijkt. Want Fiona wacht een kind met een hel van een puberteit. En dan mag je hopen dat het daarbij blijft.

 Was uw handen in onschuld

 Zonder 'liefde op het eerste gezicht' zouden dieren niet bestaan omdat zij - omdat zij geen spiegel hebben - niet kunnen weten hoe hun toekomstige partner eruit moet zien. Zij krijgen daarom als het ware diens pasfoto al bij hun geboorte overhandigd. Van binnen weten ze hoe hun partner eruit moet zien. Plotseling zien ze iets dat ze, zonder te weten waarom, zo sympathiek vinden dat ze daar zeer beslist naar toe moeten lopen, vliegen, zwemmen of kruipen. Bij klei­ne en lagere diersoorten geeft zo'n pasfoto maar een heel klein zeer belangrijk onderdeel of indicatie weer in plaats van de hele 'gestalte' omdat het gecompli­ceerde zenuwmechanisme dat daarvoor nodig is te groot is voor die diertjes. Zeer duidelijke symbolen volstaan dan. Daardoor bespringt de 'naar liefde hun­kerende' huisvlieg alles dat net zo groot is als een vlieg en alles dat donker van kleur is. Hij bespringt net zo makkelijk ook een spijkerkop. Om dezelfde reden grijpen kikkers alles dat in het water beweegt en bruin is. Kikkermannen zijn geen milde minnaars, zij grijpen hun (namaak)bruid stevig vast in een onontkoombare houdgreep en hun liefdesdaad is dan ook pure verkrachting. Wellicht mag je je als kikker­bruid wel gelukkig prijzen als naast je toevallig net een stukje drijfhout dobbert en je daardoor aan zo'n gewelddadige paring ontsnapt.

 Sommige meeuwensoorten die er in onze ogen helemaal hetzelfde uitzien, herkennen elkaar feilloos aan de kleur van de ogen en de kleur van de millimeter­dunne huidring om de ogen. Onderzoekers die de kleur met een simpele penseelstreek ietsje verander­den, lieten de liefde omslaan in afkeer of de afkeer tussen twee verschillende soorten in liefde. Zo nauw luistert de inwendige partnerfoto. Voor mensen geldt ongeveer hetzelfde, liefde op het eerste gezicht ontstaat door onbewuste instinctieve sympathiegevoelens die worden opgewekt door ken­merken in iemands gezicht. Deze sympathiegevoelens veroorzaken de bindingsdrang die maakt dat partners voor elkaar blijven kiezen ook als de sterke passie van de beginfase is verminderd. Wel iets om rekening mee te houden want zoiets simpels als naar achteren gekamde haren in plaats van de gebruikelijke losse lokken kunnen de bestaande sympathieband tussen echtelieden losser maken. Kortom mevrouw, heeft u genoeg van uw echtgenoot, verander uw uiterlijk en was uw handen in onschuld. De natuur doet de rest voor u.

 Bont

 In de zeventiger jaren wees men, wijs geworden door schokkende televisiebeelden, bont af. Vooral babyzeehondenbont was vrijwel onmiddellijk uit den boze nadat duidelijk was dat deze 'huilers' doodge­knuppeld werden en veelal gevild voordat ze dood waren. Onder druk van de wereldopinie maar ook omdat bont niet langer gewild was legde Canada de zeehondenvangst aan banden. De enkeling die anders dacht en zich buiten de deur in het bont vertoonde kwam van de koude kermis thuis, antibont activisten met verfbussen gewapend, maakten korte metten met de 'beeldige' bontjasjes. Hoe groot is mijn verbazing dat bont heden ten dage weer in is. Dat mensen zich wederom in anderdiers vel hullen en zich mooi wanen. Komt dat uit een ver verleden toen het nog noodzakelijk was dat mensen zich met huiden kleed­den? Is een in bont gehulde vrouw werkelijk aantrek­kelijker omdat haar jas van bont ooit het bewijs was van de geslaagde jacht op een gevaarlijk dier? Dus het bewijs dat die jager de zonde waard was? Is dat de reden waarom mannen vooral hun minnaressen in bont steken? 300.000 babyzeehonden leggen, na jaren van jachtverboden, deze week in Canada het loodje met het excuus dat ze de zeeën leegeten, maar vooral omdat hun bont weer veel geld waard is. Wat zijn wij mensen toch rücksichtlos als het om een andere soort dan onszelf gaat. De blanke kolonisten moordden de Indianen, toch de oorspronkelijke bewoners van Amerika, uit omdat zij hen niet als hun gelijke wilden erkennen. Nu leven de laatste Indianen in reservaten, als een met uitsterven bedreigde diersoort. In Australië zijn de zo vertederende koala's onlangs, na eerst jaren beschermd te zijn geweest, vogelvrij ver­klaard en zullen er vele duizenden van die dieren doodgeschoten worden omdat ze de eucalyptusbossen dreigen op te eten. Hoe vaak gebeurt het niet dat als de mens ingrijpt in de natuur de klok uiteindelijk wordt teruggezet. Eerst waren er teveel van een soort, zodat er gejaagd kan of moet worden. Dan zijn er te weinig zodat er beschermd moet worden. En dan wor­den het er weer te veel zodat er wederom gejaagd moet worden. De jager in de mens blijkt moeilijk te overwinnen en heeft uiteindelijk het laatste woord. De mens wikt en beschikt. En God kijkt toe.

 Gewenning zorgt voor overleving

 We leren heel ons leven lang, al is dat vaak geen bewust leren. Het meest voorkomende leerproces heet gewenning en het betekent heel sim­pel gezegd dat je went aan zaken waar je eerst van schrok, of die je eerst wel opvielen maar later niet meer. Dieren leren op precies diezelfde manier en kun­nen daardoor omgaan met de dingen van alledag. Honden wennen daardoor aan verkeer, aan groepen mensen, aan alledaagse geluiden. Zonder gewenning zouden vogels niet wennen aan het lawaai van de bulderbaan, laat staan dat ze vlakbij Schiphol zouden nestelen. Het doet ze niets. Integendeel, als het plot­seling helemaal stil zou zijn, zouden ze verontrust raken omdat het gemis van het vertrouwde geluid dan zou opvallen. Net zoals het een moeder alarmeert wanneer haar luidruchtig spelende kinderen plotse­ling stil zijn, ze voeren wat in hun schild. Onlangs was ik een paar dagen in Parijs en het viel me op dat zeker 75% van de reizigers in de metro van een andere nati­onaliteit waren. De derde dag zag ik het niets eens meer, ik was eraan gewend. Een mooi straatje, uit­zicht of imposant gebouw zien we vooral als we het nog niet eerder gezien hadden. Het zit 'm in de verras­sing. Daarom reizen we naar verre oorden en beroe­men de prachtige natuur zonder nog te weten dat het in eigen land ook zo prachtig is. We stompen af. Daarom moeten pretparken steeds snellere, meer ronddraaiende toestellen ontwikkelen om dezelfde sensatie te kunnen behouden. Een pretpark dat zich niet vernieuwt, loopt leeg. Daarom is de mode ook aan verandering onderhevig, steeds dezelfde kleding went en verrast niet meer. Door niet te groeien, steeds dezelfde persoon te blijven, raken partners op elkaar uitgekeken. Te vertrouwd, geen verrassing, tijd voor een ander. Totdat ook die te zeer vertrouwd en dus gewoon wordt. En verveelt. Vernieuwing zorgt voor belangstelling.

 Onlangs berichtte de krant dat de porno van nu veel harder is dan zo'n dertig jaar geleden. Waarom? Omdat we eraan gewend zijn. Daarom wennen wij ook aan de vreselijkste beelden op tv. Je voelt je schuldig dat je zo afstompt maar het is een onbewust proces om in balans te blijven. Zonder gewenning zou je iedere dag duizend doden sterven.

 Trots

 Bleke lijven koesteren zich in de voorjaarszon, aangekleed en toch veel bloot. Soms aarzelend, terughoudend. Soms seksueel getint, uitdagend. Soms volstrekt onverschillig. De boodschap varieert van 'Ik wil wel maar ik durf niet echt', naar, 'Ik voel me span­nend, wat vind je van me?', naar, 'Ik ben ik en zo is het goed'. De seksueel getinte outfit trekt menige mannenblik, al dan niet openlijk. De vrouw in kwestie weet dat ze scoort, altijd, binnen een fractie van een seconde. Toch gaat mijn werkelijke bewondering uit naar de onverschillige versie, ik vind het fantastisch als mensen durven te zijn wie ze zijn, het is kwetsbaar en daardoor tegelijk zo ijzersterk. Ik kom al jaren op een naturistencamping, daar is geen verhulling moge­lijk. Je bent wie je bent, niet meer, niet minder. De toegevoegde waarde zit daar echt in de persoonlijk­heid van iemand en zo open en bloot heeft dat weinig met seks te maken. Men vraagt mij wel eens wat er nu zo lekker is aan dat bloot lopen, een suggestieve vraag die meer zegt over de fantasieën die de vrager heeft over het blote lopen dan over het bloot lopen zelf. Het gaat helemaal niet om het bloot, het gaat om het zijn zonder masker. Een prachtig voorbeeld vind ik Brigitte Bardot, ooit een sekssymbool zonder weerga. Maar toch, geen facelift voor haar, haar armen en benen gerimpeld door te veel zon laat ze ongegeneerd zien. Ik kan me voorstellen dat het heerlijk is als je je hele leven beoordeeld bent op je uiterlijk om eindelijk te weten wie echt om jou geeft als de schone schijn ver­dwenen is. Maar daar moet je wel een sterke persoon­lijkheid voor zijn. En gezien de vele programma's waar gesleuteld wordt aan iemands uiterlijk, is dat lang niet iedereen gegeven. Al jaren komt een vrouw van nu dik negentig bij ons op de camping, haar hele lichaam is gerimpeld maar ze loopt fier rechtop, haar ogen lachen nog steeds. Ze is zo puur, zo helemaal zichzelf. Zo denk ik dat Helly, mijn vrouw, zal worden als ze oud is. En ik kan u verzekeren, als ik dan naast haar loop zal ik me net zo trots voelen als nu. Want het gaat niet om schoonheid maar om echtheid.

 Hoezo, vuile rat

 Ratten worden te vuur en te zwaard achtervolgd om uitgeroeid te worden. Dat lukt duidelijk niet, er is geen plek waar ze niet weten te overleven. Ze zoeken zelfs de nabijheid van mensen die toch hun doodsvijand nummer een zijn. Waar mensen zijn, zijn ratten. Ratten overleven omdat zij binnen hun gemeenschap een sociale structuur in de praktijk brengen die de strijdlust tegen vijanden vergroot maar gelijktijdig de vrede binnen de groep verzekert. Zwakkere wijfjes worden ondanks de sterkere manne­tjes bij het voedsel verdelen gelijkgesteld en informa­tie over vergiften en lekkere hapjes worden aan alle leden van een gemeenschap doorgegeven. Daarbij zijn ratten buitengewoon sociaalvoelend, vreemden wor­den binnen hun groep vriendelijk ontvangen en als een van hen geaccepteerd in plaats van weggejaagd of gedood. Hun vreemdelingenbeleid is ontstaan uit het feit dat ratten niet meer dan twintig soortgenoten kunnen herkennen. Omdat ze altijd in veel grotere groepen leven, kennen ze dus vrijwel niemand. En dan blijkt het makkelijker om een vreemde te accepteren dan het risico te lopen een groepsgenoot te doden. Als een rat al in een vechtpartij met een vreemde rat verstrikt raakt, wat dus hoogst ongewoon is, dan waarschuwt hij hem wel een uur lang dat hij moet vertrekken omdat het straks menens gaat worden voordat hij de aanval werkelijk inzet. En ook dan nog kan de bedreigde rat het gevaar onmiddellijk stoppen door ultrakorte schreeuwen te slaken. Die vredelie­vendheid heeft de rat veel goeds opgeleverd, geen andere diersoort heeft kans gezien de aarde met mil­jarden te overspoelen.

 'Ieder voor zich' speelt zeker niet onder ratten. Een rat eet nooit zonder eten voor de volgende over te laten. Als er werkelijk ernstige voedselnood dreigt, worden bepaalde leden van de groep wel van eten uitgestoten maar die met de dood bedreigde ratten ondergaan hun lot rustig. Zo gaan ze ook met vergif om. Als er iets nieuws te eten valt, eet slechts een enkele rat van dat voer. De rest van de groep wacht rustig af hoe dat eten valt. Pas als duidelijk is dat het voer geen vergif­tiging oplevert, beginnen de anderen te eten. Opoffering voor het groepsbelang, ratten hebben het hoog in hun vaandel. Het scheldwoord 'vuile rat' kan nooit voor een rat bedoeld zijn.

 Een menselijke kauw

 Kauwen worden ongeveer even oud als mensen.

 Aangezien ze echter al op hun tweede jaar trou­wen, duurt hun trouwe verbintenis heel wat langer dan de onze. Als een mannetjeskauw het kauwenmeisje van zijn dromen zijn liefde wil verklaren, gaat hij op het toekomstige nest zitten en lokt haar met een hoog en scherp 'tsiek, tjiek, tjiek'. Hij kijkt haar voortdurend stralend en recht aan opdat zij vooral maar weet dat het hem om haar te doen is. Het vrouwtje kijkt niet terug op een af en toe terloopse schuine blik na. Hij vangt die blik en weet dat hij suc­ces heeft. Hij raakt helemaal opgetogen en begint met het eerste het beste mannetje in zijn buurt te ravot­ten, echter alleen als 'zij' naar hem kijkt. Imponeergedrag met een menselijk trekje. Want slo­ven ook jongens zich niet op die manier uit als er meisjes in hun buurt zijn? Hun stoeipartijen en grap­jes zijn eigenlijk niet voor elkaar bestemd maar voor de meisjes die onder de indruk moeten raken van die verbale en lichamelijke behendigheid. De twee verliefde vogels wisselen tedere gebaartjes af met hartstochtelijk gefluister en allerlei kinderlijke geluidjes. Ook dat komt ons bekend voor, verliefde mensen die elkaar voortdurend aanraken en priet­praat houden met kinderlijke stemmetjes. Er is echter wel een verschil, vanaf hun eerste vrijpartijtje tot aan het einde van hun levenslange verbond gaat de teder­heid van de twee kauwtjes onverminderd voort. Na elke korte afwezigheid wordt hun relatie opnieuw bevestigd door hartstochtelijk gefluister. Hoe anders gedraagt menig echtpaar zich, de thuisgebleven part­ner staat niet op, merkt de thuiskomer vaak zelfs niet op. Een korte groet, een droge kus, dat is al veel. Als een kauwenvrouwtje van lagere stand waar geen mannetje zich om bekommerd had, zich verbindt met de aanvoerder, verandert haar positie onmiddellijk. Als zo'n voorheen geïnteresseerd mannetje nu wel zijn blik op haar laat vallen, gaat zij daarop in. Mocht de man wat vrijpostiger worden, dan speelt zij de bedreigde onschuld en stoot een wilde noodkreet uit die alle vogels alarmeert. Vanaf dat moment weet hij dat zij de lakens uitdeelt. Bij mensen zien we soms hetzelfde: hij de baan, zij de kapsones. Wij vergoeilijken haar houding door het 'dat is menselijk' te noe­men, maar dat is natuurlijk heel gewoon dierlijk.

 Kat of hond?

 Ik zou best een kat willen zijn. Zo'n dier is een indi­vidualist. Lekker onafhankelijk als hij is, wordt een kat een dergelijke levensinstelling niet kwalijk geno­men. Als een hond zich zo zou opstellen wordt hem gebrek aan werklust verweten of asociaal gedrag. Maar een kat mag zijn eigen gang gaan. Heeft hij behoefte aan contact? Wij aaien hem graag. Behoefte aan rust en afzijdigheid? Je wordt daar als kat ten volle in gerespecteerd. Niemand dwingt een kat want men weet, een kat is een einzelganger. Zijn vrije wil staat voorop, zo niet, dan kom je van een koude ker­mis thuis. Tot op het bot beledigd trekt hij zich terug, opgerold, ontoegankelijk voor verdere inmenging. Een kat heeft zijn leven in de hand want hij bepaalt het spel. Heerlijk lijkt me dat. Toch heb ik me onlangs bedacht, hond zijn lijkt me ook zo slecht nog niet. Waar ik voorheen de afhankelijkheid van een hond aan de luimen van zijn eigenaar geenszins ambieerde, heb ik er nu minder moeite mee. Want behalve dat honden heerlijk verwarmde ligplaatsen in de winter en gekoelde matrassen in de zomer tot hun beschik­king hebben, zachte halsbanden met edelstenen ver­sierd dragen, eigen lekkere luchtjes opgespoten krij­gen en een wekelijkse massage voor menige hond usance is, is er nu ook een verwenhotel voor honden. Een echt kuuroord waar de gestreste lieverd helemaal tot rust kan komen. Als welkomstgeschenkje liggen zijn eigen hondenshampoo en geparfumeerde doekjes voor zijn voeten en een flesje van zijn favoriete geur­tje klaar. Bij de speciale roomservice kan hij kiezen uit gepocheerde kip met groenten en een yoghurtdressing, visfilet met haricotsverts en een bolletje witte rijst, een vegetarische dis met havervlokken en een drupje zonnebloemolie of een echte hondenhambur­ger van rundertartaar en verse groenten. Er is een hondentoilettage waaruit de hond gewassen, geknipt, geföhnd en geborsteld als herboren tevoorschijn komt. Een gediplomeerde trainer leert de hond verfijn­de manieren en hotelmedewerkers staan de hele dag in de startblokken voor lange wandelingen en leuke spelletjes. Wat wil je als hond nog meer. Wat zou je zeggen van een baasje met tijd en aandacht voor jou? Het enige waar een hond gelukkig van wordt? De wereld is echt gek geworden. Gelukkig is er ook een hondenpsycholoog voor een goed gesprek. Ik denk dat ik er maar naast ga liggen.

 Hoogmoed

 Puffen van de warmte, of we nu ventilators of airco hebben, helemaal perfect wordt het nooit. Te warm of te koud, het blijft een probleem, al was het alleen maar omdat mannen en vrouwen het nooit eens schijnen te kunnen worden over hoe koud koud is en hoe warm warm. Dat probleem speelt helemaal niet bij termieten die op onnavolgbare wijze in staat zijn binnen hun termietenheuvels een installatie te bouwen die niet alleen de temperatuur en de lucht­vochtigheid regelt maar ook het koolzuur en zuurstof­gehalte naar wens kunnen wijzigen. Termieten heb­ben een temperatuur van ongeveer 30 graden Celsius nodig en een hoge luchtvochtigheid van 98 a 99%. Is het ietsje droger dan sterven termieten binnen de tien uur. Daarom halen gespecialiseerde waterdragers water omhoog door lange tunnels die tot de grondwa­terspiegel reiken, vaak wel tot 45 meter onder het maaiveld diep. De temperatuur wordt bereikt door middel van hun eigen stofwisseling en met behulp van talloze schimmeltuintjes die ze binnen hun ves­ting zeer zorgvuldig als ware hoveniers onderhouden. Het handhaven van het eigen klimaat wordt gedaan door de sterk isolerende buitenmuren; hard als beton en ongeveer 0,5 m dik. Overdag gebruiken de onge­veer 2.000.000 bewoners van de burcht zo'n 1200 liter verse lucht en ze ademen ongeveer 240 liter kool­zuurgas uit. Aanvoer van frisse lucht en afvoer van het koolzuur wordt perfect geregeld door een vernuftig ventilatiesysteem. Aan de buitenkant van het termie­tenkasteel zijn rondom wel een dozijn verticale koelribben aangebracht, te vergelijken met die van een luchtgekoelde motor, maar door de termieten veel eerder uitgevonden dan door de mens. In elk van deze ribben lopen een stuk of tien nauwe luchtkanalen waarbinnen de warme, afgewerkte lucht wordt afge­koeld. Door de fijne poriën in de wand treedt gasuitwisseling met de buitenlucht op waardoor de zuur­stof-koolstofverhouding op peil blijft. De ververste en afgekoelde lucht stroomt de ruime keldergewelven ongeveer een meter boven de begane grond binnen. Binnenshuis zijn gespecialiseerde bedieningsman­schappen constant bezig met de noodzakelijke aan­passingen. Ze maken vernauwingen of verbredingen, sluiten kanalen af of openen ze. Ze beheersen deze geraffineerde ventilatietechniek op een manier die, zoals zoveel fantastische mogelijkheden van dieren, niet door ons is te evenaren. Hoogmoed, het past ons echt niet.

 Oud en wijs

 In onze maatschappij is oud zijn geen deugd en ver­lies je status. Dit in tegenstelling tot niet-westerse landen waar ouderdom staat voor levenservaring die wijs maakt. In westerse landen rouwt men als een jeugdig mens sterft omdat diens toekomst verloren is, terwijl in andere landen juist wordt gerouwd om het sterven van een ouder persoon omdat met dat sterven veel levenswijsheid verloren gaat. Dat laatste zien we ook in het dierenrijk. Men denkt ten onrechte dat jon­gere dieren loeren om bij het geringste teken van zwakte de leider te onttronen. De jongere dieren res­pecteren hun leider juist want hij heeft kennis die de jongere dieren nog moeten opbouwen. Je moet immers heel wat meegemaakt hebben om te weten waar water te vinden is als de wereld om je heen droog valt, hoe je het snelste bij een veilige schuil­plaats belandt, welke wegen en paden goed of zeer slecht begaanbaar zijn, en hoe gevaar tijdig te signa­leren en te onderkennen. Daarom begeleiden de jon­gere olifanten hun oude leidster en behoeden haar te vallen door tegen haar aan drukkend oneffenheden als rotsblokken en doornstruiken te omzeilen. Maar zij bepaalt de route en de tijd waarop vertrokken moet worden. Net zo als leeuwinnen geen jongere minnaar accepteren zolang hun oude leider nog in leven is. Tot het einde toe paren ze met deze Methusalem die in de genen van zijn vele nakomelingen ook na zijn dood een beetje doorleeft. Ook onder koeien geldt het sys­teem van levenswijsheid, de leidster van de kudde heeft autoriteit door haar hogere leeftijd. Zelfs chim­pansees hebben respect voor de ouderdom. Een oude leider kan zo verzwakt zijn dat hij niet meer in bomen kan klimmen maar zijn groep blijft zuinig op hem. Hij hoeft maar een hand uit te steken om vruchten aange­reikt te krijgen. Zijn peper- en zoutkleurige kopbedekking geeft hem juist status in plaats van andersom. Waar leeuwen, olifanten, steppebavianen, waaier­hoenders, kanarievogels, chimpansees en vele andere dieren eerbied voor ouderen tonen, heeft de westerse mens minachting voor zijn ouderen. Als dieptepunt zijn er de nieuwe regels in bepaalde bejaardentehui­zen waar je als je je wensen tot levensbeëindiging niet krachtig neerzet zonder medische inmenging het lood­je mag leggen. 'Ik heb eerbied voor jouw grijze haren', het is een liedje uit lang vervlogen tijden.

 Het moet schoon zijn

 Sommige dieren zijn niet in staat zelf de noodzake­lijke reiniging van lijf en leden of het gebit uit te voeren en hebben daarom de diensten van andere die­ren ingehuurd. Zo bevinden zich in de warme wereld­zeeën schoonheidssalons waar lipvisjes, ook wel poet­sertjes genoemd, de hele dag druk zijn met de verzor­ging van huid, vinnen, tanden en kieuwen van vissen. Bij de schoonheidssalons verschijnen op een dag hon­derden vissen die elkaar normaalgesproken naar het leven staan, noodzakelijke verzorging verbroedert blijkbaar. De lipvisjes zoeken het lichaam van hun klant af naar parasieten, puistjes en andere aandoe­ningen en verwijderen alle onregelmatigheden. Daarbij raken zij de vis die hen met een hap zou kun­nen verslinden voortdurend aan om hem te vertellen hoe hij zijn vinnen moet houden. Als laatste reinigen zij de bek en de tanden. Zij zwemmen in de openge­sperde bek, doen dienst als tandenstoker en komen bij de kieuwdeksel weer te voorschijn. Veel vissen hebben een eigen tandhygiënist die voortdurend in hun bek meezwemt. Zo schuilen loodsvissen in de bek van de duivelsrog en poetsen daar in ruil voor hun veiligheid zijn vele tanden. Ook krokodillen hebben hun levende tandenstokers, namelijk de kleine tandkarpers die nergens veiliger zijn dan in zijn grote bek. En ook een vogel, de zogenaamde krokodillenwachter waagt zich zonder schroom in de daartoe opengesperde bek van de krokodil om diens tanden te ontdoen van etensres­ten en andere vervuiling. Reuzenschildpadden laten zich verzorgen door tientallen vogeltjes. Als de zwerm vinken voor hem plaatsneemt, maken ze duidelijk hoorbaar klapperend met hun vleugeltjes 5 cm hoge luchtsprongen. Voor de gigant een signaal zijn reus­achtige lijf op te richten, haast een meter boven de grond. De vinken rennen dan naar kop, hals en poten maar vooral naar de diepe huidplooien die normaal door zijn pantser bedekt zijn. Overal wordt gepikt en gehakt en zo bevrijden de vinken hun kolossale vriend van duizenden teken die voor hen een makkelijk maaltje vormen.

 Schoon zijn is een diep gewortelde drift bij vrijwel alle dieren. Schoon is noodzaak, een dier dat niet schoon is of zichzelf niet verzorgt, is ziek. Dieren steken heel veel tijd en energie in hun verzorging. In vergelijking daarmee zijn wij tamelijk vieze wezens.

 Rimpels

 Als rimpels het leven van alledag vergallen en aan niets anders meer wordt gedacht, breekt als vanzelf het moment aan dat mes en naald soelaas moeten bieden. Een heilloze weg want een levenslang jong hoofd en lijf is volgens ieder zinnig mens een illusie. Maar niet volgens de schepper van al dat strak en jongs. Want hij heeft veel te bieden, de verschillen­de oplossingen voor het te ruime vel vullen elkaar naadloos aan. Ongelijk gezicht na de facelift? Fillers vullen het mankement weer op. De mondhoeken na de corrigerende operatie wat te strak getrokken waar­door een ontevreden uitdrukking het vernieuwde gelaat ontsiert? Geen nood, botox verslapt de omrin­gende spieren. Dat het alleen nog maar een grimas in plaats van een gulle lach mogelijk maakt, is de tol die men noodgedwongen moet betalen. Na de botox kun­nen ook sommige woorden niet zonder een flauw lis­pelen worden uitgesproken, wat de indruk van de ver­nieuwde jeugd nogal onder druk zet. Een gretige hap in een heerlijke versnapering is een daad uit het ver­leden want echt openen kan die half lamgelegde mond zich niet meer. Keurig eten met een zuur mond­je in een uitdrukkingsloos gezicht dat nooit de oor­spronkelijke jeugdigheid en frisheid van het gezicht zal evenaren, is het niet wonderlijk dat (vooral) vrou­wen dat willen? En dat zij daar duizenden euro's voor neerleggen, ieder jaar opnieuw? Zijn zij werkelijk aan­trekkelijker dan voor die tijd? Ik geloof er helemaal niets van. Een leuke vrouw is een vrouw waar je lek­ker mee kan lachen, die sterk in zichzelf staat en die niet iedere dag verontrust in de spiegel kijkt of haar leeftijd al op haar gezicht is af te lezen. Wij hebben op dit moment een pup in huis, een bordeauxdogje, een hondje met nu nog een veel te ruim vel en een kopje vol plooien. Alle puppy's zijn schattig, loop met een pup op straat en je bent verzekerd van aandacht. Nooit eerder heb ik echter meegemaakt dat een pup zo vol overgave en zo langdurig werd geknuffeld door iedereen, als deze pup met haar vreselijk rimpelige smoeltje. Ze vertedert zelfs mensen die niet van hon­den houden. Rimpels een gruwel? Ik geloof er niets van, die gruwel zit van binnen. Daartegen helpt geen cosmetische ingreep maar een psychiater.

 Versiertrucs

 Prieelvogelmannetjes moeten het niet hebben van hun uiterlijk. Hoewel een paar soorten wel een fraaie kuif hebben, zijn de meeste soorten net als de vrouwtjes in een stemmig bruin pakje gestoken. Prieelvogelmannetjes moeten het hebben van hun prieel, een wonderlijk bouwsel waarvan men zich niet kan voorstellen dat het door dieren gemaakt is. De mannetjes maken een tunnel van takjes zodat er een overkapping ontstaat. Daarvoor bouwt hij een plat­form en daar gaat het eigenlijk om. Want op dat plat­form stalt de prieelvogelman zijn zorgvuldig bij elkaar gezochte collectie van mooi gekleurde voorwerpen uit. Dat kunnen vruchten, bloemen, schelpjes, keverdek­schilden, blaadjes en echt van alles zijn. Als een echte verzamelaar legt hij soort bij soort, dus schelpen bij schelpen, bloemen bij bloemen en ook nog eens kleur bij kleur. Verwelkte vruchten of bloemen of kapotte voorwerpjes worden rap verwijderd en vervangen voor nieuwe. Soms maakt hij er een heel mozaïek van dat veel weg heeft van moderne abstracte kunst. Elke man gaat volgens eigen inzicht te werk zodat er iets unieks ontstaat, een onbekend fenomeen in de dierenwereld. Sommige mannetjes verfraaien ook de binnenkant van hun prieel door het te schilderen met een soort verf die ze maken uit vruchtenpulp, fijngemaakt gras en speeksel. Ze gebruiken daarbij een zelfgemaakte kwast, soms van boomschors, soms van een bosje bla­deren. De bedoeling van dit alles is een vrouwtje te versieren en zodra er een wijfje in de buurt is, staat het mannetje als een stralend middelpunt in zijn lust­hof en imponeert met zijn uitgesproken kunstzinnige inslag. Komt het vrouwtje dichterbij dan krijgt zij een van de gespaarde voorwerpen aangeboden. Valt het in haar smaak dan worden de twee geliefden en bouwt het vrouwtje een ondiep nest van takjes om daar de eieren in uit te broeden en hun jongen te verzorgen. Er zijn theorieën die zeggen dat alles dat mensen doen om zich te onderscheiden alleen bedoeld is om de andere sekse te versieren. Dat geldt evenzeer voor kunstschilders en musici hoewel je verwacht dat min­der aardse motieven bij het creëren van kunstwerken zouden meespelen. Het succes van de versiertruc van de prieelvogels lijkt echter te onderschrijven dat de theorie klopt en dat kunstenaars gewone mensen zijn, meer dan zij willen weten.

 Groentjes

 Wij gebruiken de natuur alsof we buiten haar om bestaan waardoor bossen verdwijnen, zeeën vervuilen en hulpbronnen uitgeput raken. Er is een strijd over het bestaansrecht tussen de mens en de natuur. Gelukkig ontstaat het besef dat wij zonder natuur niet zullen overleven en dat we om als soort te overleven van haar zullen moeten leren. De natuur heeft alles wat wij tot onze verworvenheden rekenen allang bedacht, uitgevonden en vernuftig toegepast voordat er zelfs maar mensen bestonden. De natuur gebruikt al miljoenen jaren airconditioning, zonneenergie, navigatie en kleurenpatronen maar met één verschil, de natuur verstookt geen fossiele brandstof­fen, het put zijn eigen hulpbronnen niet uit. De natuur kent manieren om te overleven die wij nog steeds niet kunnen doorgronden. De natuur kent ver­bluffende aanpassingen om te overleven. Neem de boskikker die 's winters stijf bevroren ligt te wachten om in het voorjaar springlevend de eerste zonnestra­len te begroeten. Of de hoorn van de neushoorn die aangroeit als hij beschadigd is zonder dat er levende cellen in zitten. Bestrijd jij de slijmslakken in je tuin te vuur en te zwaard omdat jouw planten gevaar lopen? Heeft u zich wel eens afgevraagd hoe het kan dat zo'n kwetsbaar kaal dier nooit gewond raakt als hij over doornige takken kruipt? Dat komt omdat hij zijn weg plaveit met een slijm dat onmiddellijk 1500 keer het eigen gewicht aan water opneemt. Wij kennen geen effectief smeermiddel dat daar ook maar enigszins op lijkt. Paddestoelen blijken giftige stoffen om te zetten in ongevaarlijke chemische verbindingen en lijken het antwoord te zijn op dodelijke chemische wapens en chemisch vervuilde grond. Het bestuderen van draaikolken leverde propellers en scheepsschroe­ven op met een geheel nieuw blad, 50 procent effi­ciënter en met 70 procent minder geluid. Kolibries vliegen 1000 kilometer over open water zonder het milieu te vervuilen op 2,1 gram nectar. Er ontstaat een nieuwe vorm van wetenschap die wil leren van de natuur en die innovatie geïnspireerd door de natuur nastreeft, biomimicry genoemd. Dat geeft hoop want als we beseffen dat we nog maar groentjes zijn in ver­gelijking met die miljoenenjaren oude natuur en van haar kunnen leren hoe we op een fatsoenlijke manier op deze planeet kunnen leven, dan is er alle kans om het tij te keren.

 Wondere wereld

 Soms voelen we een aanwezigheid of iets wat ons ongemakkelijk maakt. Op die momenten worden onze zintuigen tot het uiterste gespitst en is onze waarneming buitengewoon gevoelig. Deze gevoelens vormden ooit de sleutel tot onze overleving, we zijn ze alleen een beetje kwijtgeraakt omdat we vertrouwen op andere informatie. Dieren hebben echter nog steeds dat vermogen dingen te doorgronden en waar te nemen waar wij ziende doof zijn geworden. Een leeuw wordt door zijn beoogde slachtoffer gevoeld nog voordat hij gezien of geroken wordt. Vervolgens gaat een rilling van nervositeit door de hele kudde, de dieren weten dat er gevaar dreigt, alleen nog niet welk gevaar. Wat voor dieren normaal is, is voor ons een bovennatuurlijke waarneming. Wat wij zien, is een analyse van hoe voorwerpen licht weerkaatsen. Maar wat wij waarnemen, is slechts een heel klein deel van de elektromagnetische stralen die op ons neer rege­nen. Voorbij het zichtbare licht bevinden zich de ultra­violette stralen, daar voorbij de röntgenstralen en nog verder weg de kosmische stralen. Wij nemen die niet met het blote oog waar net zo min als de infrarode stralen, microgolven en radiogolven. Maar veel wezens kunnen dat allemaal wel zien of ervaren. Onze zintuigen zijn ernstig beperkt in vergelijking met dat wat dieren kunnen waarnemen. Wij horen geluidsgol­ven alleen bij een bepaalde frequentie, maar sommige dieren horen geluiden die tien keer zo vaak trillen en andere nemen geluiden waar met een frequentie die acht keer zo laag is. Dit stemt al tot nederigheid maar er zijn wezens die de wereld gewaarworden op voor ons haast onvoorstelbare manieren. Zij zien de wereld bijvoorbeeld alleen via elektriciteit of golven die in het water weerkaatsen. Vleermuizen zien een flatge­bouw niet maar horen een flatgebouw. De meest mee­dogenloze roofdieren van de oceaan reageren op elek­triciteit die door de natuurlijke geleiding van water eenvoudig uit het lichaam van zijn slachtoffers lekt. Alle levende organismen hebben een elektromagneti­sche straling die verdergaat dan hun tastbare lichaam. Wij kunnen die uitstralingen niet zien maar voor som­mige schepselen is dat alle informatie die ze hebben. Andere dieren halen hun informatie uit elektromagne­tische velden die wij als we ze al kunnen voelen erva­ren als warmte. Wat ons bovennatuurlijk voorkomt, blijkt 'gewoon' puur natuur.

