
Zijn tenen vroren eraf tijdens een 
levensgevaarlijke bergexpeditie.
Toch blijft Wilco van Rooijen klim-
men. „omdat ik wil leven.” 

Op zijn visitekaartje staat beroep-
savonturier. Wilco van Rooijen (41) 
leidde vorig jaar een expeditie naar 
de top van de K2 in Pakistan. De berg 
wordt wel beschouwd als de gevaar-
lijkste ter wereld. De afdaling werd 
een tragedie. Elf klimmers kwamen 
om. Zelf was Wilco van Rooijen drie 
dagen vermist. Onverwacht dook hij 
toch weer op. Zijn tenen waren bev-
roren en moesten worden afgezet. 
De expeditie werd wereldnieuws. Hij 
schreef er een boek over. Er is een tv-
documentaire gemaakt die komende 
maand op Discovery Channel wordt 
uitgezonden en volgend jaar volgt 
een bioscoopfilm. Intussen geeft Van 
Rooijen lezingen, vooral aan bedri-
jven, over wat je kunt leren van avon-
turen als deze. En hij klimt alweer.

Er is wel veel belangstelling, 
niet?
„Dat is het wrange aan dit verhaal. 
Een succes had een klein stukje in de 
krant betekend. Maar nu is de hele 
wereld geïnteresseerd. Van CNN tot 
BBC en Al Jazeera en de New York 
Times. Ik had dit met welke medi-
acampagne ook nooit voor elkaar 
gekregen. En die tenen, hè. Iedereen 
begint erover. Het gaat mensen vaak 
niet om het klimmen. Het gaat om die 
tenen.”

U heeft een verschrikkelijke 
ervaring gehad. Waarom gaat 
u door?
„Het kortste antwoord is: omdat je 

wilt leven. Met klimmen kan ik het 
maximale uit mijn leven halen. Pas 
bij een grote uitdaging ontwikkel je 
jezelf. Het is een passie. Ik heb liefde 
voor mijn vrouw en voor mijn zo-
ontje. Maar de liefde voor deze passie 
is net zo groot.”

Maar u was bijna dood.
„Met de dood houdt iedere klimmer 
rekening. Je weet dat er momenten 
zijn waarop je letterlijk afscheid moet 
nemen. Er zijn geen vangnetten op 
die berg. Er kunnen geen helikopters 
komen. Dus als wij samen op pad 
zijn en jij kunt echt niet meer verder, 
dan hebben we een probleem. Want 
ik kan niet bij jou blijven. Ik heb in 
1995, ook op de K2, een ernstig onge-
luk gehad. Toen had ik de stekker uit 
mijn carrière kunnen trekken. Maar 
blijkbaar zit die liefde zo diep, dat 
stoppen nooit in me is opgekomen.”

Hoe heeft het op de K2 zo ver 
kunnen komen?
„Het is niet zo dat mensen grove 
fouten hebben gemaakt. Er is iets ge-
beurd waarop de kans verschrikkelijk 
klein was. Tot op de top was het één 
groot succes. We staan te bellen met 
een satelliettelefoon. Het weer is fan-
tastisch. Het nieuws gaat de wereld al 
over. Je bent in een euforische staat. 
Je gaat naar beneden. Alles klopt. 
Naar de touwen toe en inhaken. Maar 
dan gebeuren een aantal dingen die 
je in een zwart gat doen belanden. 
Je staat er volkomen alleen voor. Je 
weet niet meer waar je bent. Je ziet 
niets meer. Totale chaos.”

Wat was de precieze oorzaak?
„Een Noorse klimmer was geraakt 

door vallend ijs. Hij is naar beneden 
gestort en heeft de touwen in zijn val 
meegenomen. Terwijl die touwen 
godsgruwelijk belangrijk zijn. Op de 
heenweg ben je uren bezig om die 
dingen op te hangen. Het is bij mijn 
weten nog nooit gebeurd dat tou-
wen zomaar verdwijnen. Achteraf 
bleek dat wij zulk sterk touw hadden 
meegenomen, dat het touw niet is ge-
broken, maar mee is gerukt.”

Ja, wat doe je dan.
„Als je geen touwen meer ziet, dan ga 
je twijfelen. Aan de anderen. Aan jez-
elf. Alle zekerheden zijn weg. Vervol-
gens werd ik ook nog sneeuwblind. 
Ik ben toen heel naïef loodrecht naar 
beneden gegaan. Ik werd bovendien 
geconfronteerd met drie Koreaanse 
klimmers die ondersteboven in de 
touwen hingen, in totale paniek. Dat 
was een shock van hier tot Tokio. Ik 
heb één van hen handschoenen ge-
geven. Verder kon ik niets doen. Ik 
heb afscheid genomen.”

U moest zelf overleven.
„Je kan niks meer. Je bent niet meer 
rationeel bezig. Je handelt instinctief, 
op je onderbewuste.”

Had u op de berg niet de 
neiging om de strijd op te 
geven?
„Ik heb maar aan één ding gedacht: 
ik wil met m’n zoontje in de zandbak 
zitten. Dit leven kon nog niet voorbij 
zijn. Leven met mijn zoon, dat moest 
ik nog meemaken. Misschien heeft 
dat meegespeeld bij het onbewuste 
besluit om op die berg niet de knop 
om te zetten, op te bellen en afsc-
heid te nemen. Misschien gaf mijn 

ervaring in het klimmen me het ver-
trouwen dat ik zelfs deze nacht nog 
wel zou kunnen overleven. Over dat 
laatste stukje heb je als mens geen 
kennis meer. Dus dan zeg ik: zou niet 
juist dat zoontje, of een bovennatu-
urlijke kracht daarbij een rol hebben 
gespeeld?”

Gelooft u in zo’n kracht?
„We proberen de wereld te verklaren 
volgens de wetten van Newton. Maar 
ik geloof wel dat er meer is dan wij 
kunnen verklaren. Niet een man met 
een baard ofzo. Maar er is een kracht 
die je kunt aanroepen in uitzichtloze 
situaties. Alleen de natuur kan je dan 
nog redden. Dezelfde krachten die die 
berg hebben gemaakt, die ervoor heb-
ben gezorgd dat je in dat krachtenveld 
terecht bent gekomen, die krachten 
kunnen er ook weer voor zorgen dat 
je overleeft.”

Wat heeft u hiervan geleerd?
„Na elke expeditie krijg je andere in-
zichten. Je gaat elke keer tot de grens 
en dat is ook de reden waarom bedri-
jven m’n verhaal willen horen. Want 
waar die mensen in bedrijven tien 
jaar over doen, kan ik in één lesje 
uitleggen.”

Zoals?
„Zoals waarom communiceren zo 
belangrijk is. Vooraf hadden wij 
allerlei scenario’s voor communi-
catie afgesproken. Maar wat tijdens 
deze expeditie ook is gebleken, is dat 
mensen al die afspraken overboord 
zetten als ze aan hun eigen grenzen 

komen. Want ze zijn maar met één 
ding bezig: hun eigen lijf redden.”

Wat kunnen bedrijven daarvan 
leren?
„Het klinkt leuk als bedrijven inter-
nationaal opereren. Maar tijdens een 
crisis hebben ze niks meer met dat 
buitenland, hoor. Dan willen ze alleen 
maar hun eigen eilandje redden. Een 
bedrijf als Heineken zit over de hele 
wereld als één company. Maar als er 
geen geld meer wordt verdiend aan 
bier, dan is er maar één Heineken die 
overblijft, en dat is Heineken Neder-
land.”

Dus wat zegt u tegen die 
bedrijven?
„Ik zeg: vertrouw alleen op je ei-
gen team. Als het slecht gaat, haken 
mensen die je niet door en door kent 
als eerste af. Dan word je teruggewor-
pen op je eigen team. Mensen voelen 
zich psychologisch veiliger bij een 
grote organisatie. Dat slaat nergens 
op.”

Wanneer heb je een goed team? 
Ben je dan elkaars vrienden?
„Nee. Als ik mensen voor een ex-
peditie uitkies, dan hoef ik dat niet 
met m’n vrienden te doen. Ze kun-
nen nu eenmaal niet dat commit-
ment opbrengen om anderhalf jaar 
lang aan zo’n project te sleuren en 
je niet te laten afleiden door bullshit 
zoals geld, een blessure of iets met 
een vriendin. We hadden drie weken 
slecht weer. Nou, ga maar eens met 
je beste vrienden drie weken op een 

camping zitten met slecht weer. Al 
na een week loop je gillend weg. Ter-
wijl wíj elke ochtend koffie zaten te 
drinken met het geloof dat het op één 
dag beter weer zou worden. En die 
spirit blijft. Ik hoef niet elke ochtend 
een motivatiepraatje te houden, hoor. 
Die jongens zitten daar voor zichzelf.”

Binnenkort weer een 
beklimming?
„De Mont Blanc. Kijken hoe mijn 
voeten het houden in de kou.”

interview Arjen Schreuder
Foto Lars van den Brink

VERTROUW ALLEEN OP JE EIGEN TEAM


