

Inhoud

Voorwoord	9
1. Begin	11
2. Hulp	23
3. Deeltijd	41
4. Overbrugging	57
5. IKK	75
6. Kliniek I	87
7. Kliniek II	101
8. Na de kliniek	115

*Er is een door God geschapen vacuüm in het hart
van ieder mens, een leegte die alleen gevuld kan
worden door God in zijn Zoon Jezus Christus.
Naar: Blaise Pascal, Pensées*

Voorwoord

Eetstoornissen komen tot bloei in het duister, groeien het hardst in het geheim. Ze worden lang niet altijd zichtbaar in een lichaam dat er ongezond uitziet en juist daarom blijven ze vaak onopgemerkt of worden ze verkeerd ingeschat. Maar ook over meer zichtbare eetstoornissen bestaan veel misverstanden.

Ik had de manier waarop ik met eten en mijn lijf omging ontzettend hard nodig. Maar waarom dat zo was of hoe ik me daarbij voelde, dat kon ik niet onder woorden brengen. Ik begreep niet goed wat er met me gebeurde; ik voelde me afgesloten van de mensen om mij heen en het leek alsof mijn lichaam het enige middel was geworden waarmee ik nog kon communiceren.

Nu heb ik mijn woorden teruggevonden en in dit boek wil ik ze met je delen. Ik hoop dat het lezen van mijn verhaal jou kan helpen woorden te geven aan wat je nu zelf doormaakt. Of dat het je misschien kan helpen iets meer te begrijpen van iemand in je omgeving die worstelt met eten en met zichzelf. *Leeg* vertelt slechts mijn verhaal en is dus niet hét eetstoornisverhaal. Ik denk ook niet dat hét verhaal hierover bestaat. Maar ik hoop wel dat dit boek een aanknopingspunt kan zijn om met elkaar in gesprek te gaan en om samen steeds meer licht te werpen op de donkere wereld van de eetstoornissen.

1 Begin

*Er is een tijd om te scheuren
en een tijd om te herstellen,
een tijd om te zwijgen
en een tijd om te spreken.
Prediker 3:7*

Ik sta op de weegschaal. De rode wijzer schommelt even heen en weer, maar staat dan onverbiddelijk stil. Ik stap van de weegschaal af en ga er nog een keer op staan. En nog een keer. Hoe vaak ik ook op de weegschaal sta, de wijzer blijft dat vreselijke getal aanwijzen. Ik kijk Alex aan en zie mijn schrik weerspiegeld in zijn ogen. Dit kan zo niet langer, hier moet ik wat aan doen. Later die dag ga ik op de computer mijn BMI berekenen. BMI staat voor Body Mass Index en geeft de verhouding weer tussen lengte en lichaamsgewicht. Mijn BMI is te hoog. *U heeft overgewicht, het is raadzaam om te proberen wat af te vallen*, lees ik op verschillende websites.

Ik ga een paar keer in mijn ondergoed voor de spiegel staan. Ik kijk naar mijn buik en denk: inderdaad, daar kan wel wat vanaf. Maar met kleren aan valt het nog best mee volgens mij. Ik ben in ieder geval niet meer zo enorm onzeker over mijn lijf als toen ik een tiener was. Oké, ik voel me vaak dik, maar op dit moment vind ik het allemaal wel meevallen. Als ik maar niet dit hatelijke gewicht had. Dit gewicht dat betekent dat ik meer weeg dan al mijn vriendinnen.

Dat ik me nooit meer in bikini zou mogen durven vertonen. Maar eigenlijk vooral dat ik niet goed genoeg ben. Dat ik stom ben. Dat er wat mis met mij is. Dat ik dik ben.

Nog maar twee maanden geleden ben ik uit huis gegaan en getrouwd met Alex. Die nacht liggen we samen in bed. Het is donker en we staren allebei naar het plafond. Ik vertel Alex hoe erg ik ben geschrokken van het getal op de weegschaal. Hij zegt dat hij me prachtig vindt, maar dat ik inderdaad misschien beter kan proberen wat af te vallen. Niet omdat hij me niet mooi vindt, maar met het oog op mijn gezondheid. In stilte glijden er een paar tranen over mijn gezicht. Ik heb het gevoel dat ik niet goed genoeg ben. Ik ben betrappt op een imperfectie, het foutje dat mijn leven lang al als mijn zwakke plek heeft gevoeld. Maar vanaf dat moment ben ik vastbesloten: ik ga afvallen. Nu zal ik voorgoed afrekenen met die hatelijke cijfers op de weegschaal. Eindelijk ben ik uit huis, niet meer in de omgeving waar snoep en chips te makkelijk voor het grijpen liggen en waar ik geen invloed heb op wat ik als avondeten eet. Hier, in mijn eigen huis, ben ik de baas over wat er in ons supermarktwagentje terecht komt.

De week daarna begin ik talloze sites af te speuren voor afvaltips. Ik ontdek een calorieënteller op internet, waarmee je precies kunt zien hoeveel je hebt gegeten. Al snel vul ik de teller elke dag in en ik word daarbij steeds preciezer. Waar ik eerst nog tevreden ben met aanduidingen als '1 opscheplepel', weeg ik na een paar weken mijn aardappelen tot op de gram nauwkeurig af op de keukenweegschaal. Zo kan ik het exacte gewicht en dus het exacte aantal calorieën dat ik binnenkrijg bijhouden. Langzaam maar zeker probeer ik dat aantal steeds verder omlaag te krijgen. Overdag ben ik bijna altijd alleen thuis. Ik moet eigenlijk aan mijn studie werken, maar aan mijn opdrachten zijn geen deadlines verbonden. Dus schuif ik

ze steeds verder voor me uit. Verder heb ik rijles, doe ik wat huishoudelijke taken en ben ik vanaf nu vooral bezig met afvallen. Het wordt mijn dagbesteding, mijn 'werk' en ik raak er volledig door geobsedeerd. Als Alex thuiskomt van zijn werk, vraagt hij vaak wat ik gedaan heb. 'O, niets bijzonders,' zeg ik dan. 'Hoe was het op je werk?'

Al snel hebben mijn inspanningen resultaat. Als de eerste kilo's verdwijnen, word ik overspoeld door een gevoel van verwondering en macht. Ik heb dit al zo vaak geprobeerd, maar het mislukte altijd. Ik had niet gedacht dat het me ooit nog zou lukken. Ik dacht: ik kan dat gewoon niet, ik hou te veel van eten. Ik ben te zwak, te lui, en mooi slank zijn is gewoon niet voor mij weggelegd. Maar ik kan het dus wél! Mijn eerste streefgewicht heb ik al binnen een paar weken gehaald en direct verleg ik mijn grens een stukje verder naar beneden.

Zolang ik mij kan herinneren, ben ik dik geweest. Tenminste, in mijn hoofd. Hoewel ik eerder aan de boven- dan aan de onderkant zat, had ik tot mijn achttiende altijd een gezond gewicht. Maar in mijn hoofd was ik een veel te zware vetzak. Toen ik een jaar of acht was, dronk ik graag en veel Yoki drink. Totdat mijn ouders zeiden dat dat niet zo gezond voor me was. Ik kon vanaf nu beter water gaan drinken, en af en toe wat limonade. Ik snapte heel goed wat ze eigenlijk bedoelden: ik was te zwaar. Ik keek op vakantiefoto's: was ik dik? Hm, ik had wel een beetje een dikke buik. Mijn beste vriendinnetje was ruim een jaar jonger dan ik. Ik voelde me altijd groot en lomp in vergelijking met haar. Andere kinderen vonden haar vast veel leuker dan mij, ik was immers dik.

Ook stond ik in die tijd al regelmatig op de weegschaal. Op dat moment was het vooral een spelletje: mijn broers en ik raadden

elkaars gewicht. In de laatste jaren van mijn basisschooltijd groeide mijn besef dat ik wel erg veel woog in vergelijking met mijn leeftijdsgenootjes. Het viel me niet op dat ik ook al een stuk langer was dan diezelfde klasgenootjes en dat dit weleens met elkaar te maken zou kunnen hebben. Ik wilde niemand meer vertellen hoeveel ik woog, zelfs mijn ouders niet.

Toen kwam ik in de eerste klas van de middelbare school. Tijdens een biologieles moesten we een opdracht doen met ons BMI. We moesten allemaal op de weegschaal staan en ons gewicht en BMI op het bord schrijven. Zodra de docente de opdracht gaf, voelde ik dat het zweet me aan alle kanten uitbrak. Dit wilde ik niet! Ik zou vast en zeker de zwaarste zijn! Niemand mocht achter mijn geheim komen, niemand mocht weten hoe afschuwelijk veel ik woog. Als ze erachter kwamen hoe dik ik eigenlijk was, zouden ze me zeker gaan pesten. Er waren meer meisjes die het niet zo zagen zitten, maar uiteindelijk stapten ze allemaal op de weegschaal. Behalve ik, ik hield voet bij stuk. Langzaam maar zeker verschenen alle gewichten en BMI's op het bord. Ik zag dat ik inderdaad de zwaarste zou zijn geweest.

Op de middelbare school vond ik het moeilijk om nieuwe vriendinnen te maken. Ik was heel onzeker en vooral bang voor de jongens. Ze hadden vaak een grote mond en konden uit het niets elkaar of anderen raken met nare opmerkingen. Zoals die keer dat ik in de derde klas zat en tegelijk met een jongen uit mijn klas het lokaal in wilde lopen. 'Er passen geen twee mensen door deze deur, en zeker niet met zo'n reet als die van jou.' Ik probeerde me klein te maken, onzichtbaar. Ik leefde voor de uren thuis op mijn kamer. Ik las graag en reisde zo naar andere werelden. Op school was ik me extreem bewust van wat ik deed en zei. Ik had eigenlijk al heel snel een leuk vriendinnengroepje gevonden, maar toch bleef ik me enorm on-

zeker voelen. Ik was altijd bang dat ze erachter zouden komen dat ik helemaal niet zo leuk was om mee om te gaan. Of dat ze dat eigenlijk allang wisten en me er maar zo'n beetje bij lieten horen omdat het anders zo sneu was. Dus spande ik me tot het uiterste in om niemand tot last te zijn en niet door de mand te vallen. Ik probeerde heel goed te letten op wat ze zeiden en hoe ze zich gedroegen, en paste me daar dan zo veel mogelijk op aan. Ik werd een kameleon die zich in elke situatie kon aanpassen aan haar omgeving.

Ook thuis probeerde ik alles te verbergen, ik liet niets merken van mijn diepe onzekerheid. Ik liet niemand mijn binnenkant zien, vertelde niemand hoe ik mij echt voelde. Ik was als de dood dat mensen erachter zouden komen hoe ik er vanbinnen uitzag. Dan zouden ze zien wat een slecht mens ik eigenlijk was. Dat moest ik koste wat kost zien te voorkomen, dus hield ik mijn diepste gevoelens en gedachtes zo goed mogelijk verborgen.

Niemand laten zien hoe ik mij voelde, maakte deel uit van mijn overlevingsstrategie. Het andere deel van die strategie bestond uit heel hard proberen een perfect mens te zijn. En gelukkig had ik daarvoor mijn hersens. Ik mocht voor mijn gevoel dan lelijk en dik zijn, leren kon ik. Op de basisschool verveelde ik me stierlijk, op de middelbare school vond ik meer uitdaging. Ik vond het leuk om zo veel nieuwe dingen te leren en het hele cijfersysteem vond ik fantastisch. Het werd voor mij een sport om zo hoog mogelijke cijfers te halen. Ik deed ijverig al mijn huiswerk en bereidde toetsen goed voor. Mijn inspanningen bleven niet zonder resultaat: ik haalde hele hoge cijfers. Toch was ik nooit tevreden. Had ik een fout gemaakt in een repetitie, dan kon ik mezelf wel voor mijn kop slaan. Dat ik alle andere vragen goed had en een 9,5 had gekregen, maakte me niet uit. Het had een tien moeten zijn! In de derde klas had ik twee zevens op mijn eindrapport en verder alleen maar ach-

ten, negens en zelfs een tien. Ik baalde van de twee zevens, die waren niet nodig geweest.

Ook woog ik mezelf vanaf die biologieles in de brugklas nog vaker. Ik zat op voetbal en woog mezelf bijna altijd na een training of wedstrijd om te zien hoeveel ik was 'afgevallen' door het sporten. Dit wegen werd erg belangrijk voor me; als ik mezelf niet kon wegen voelde ik me bang en gestrest. Dat ik alleen maar woog hoeveel vocht ik had verloren, had ik niet door. Ik zorgde ervoor dat mijn ouders, mijn broer en mijn broertjes er zo min mogelijk van doorhadden. Ik woog me bijna altijd als er niemand anders op de bovenverdieping was en ik sprak er niet over. Ik wilde niet zwak of kwetsbaar zijn. En ik wilde al helemaal niet imperfect zijn. Want imperfect vond ik het, mijn gewicht.

Elke keer als ik mezelf had gewogen, nam ik me plechtig voor af te gaan vallen. Dan sloeg ik bijvoorbeeld het ontbijt over, maar kreeg vervolgens op school zo'n honger dat ik stroopwafels uit de auto-maat haalde. Als ik 's avonds na mijn voetbaltraining thuiskwam, nam ik twee happen avondeten en gooide ik de rest snel weg. Op school probeerde ik te 'vergeten' mijn lunch op te eten, of om als dat niet lukte dat moment in ieder geval zo lang mogelijk uit te stellen. Op zaterdag moest ik meestal rond lunchtijd voetballen en dat was een mooie manier om die lunch maar helemaal over te slaan. Ik voelde me sterk en krachtig als ik de honger in mijn lijf voelde toenemen naarmate de dag vorderde. Deze periodes wisselden zich af met periodes waarin ik mezelf voorhield dat afvallen voor mij toch niet weggelegd was en ik juist extra veel ging eten. Ik moest me er maar bij neerleggen en me focussen op datgene waar ik wel goed in was: school.

Want ondanks het voetballen en mijn halfbakken afvalpogingen bleef mijn gewicht maar stijgen. Ik haatte het dat mijn gewicht altijd maar omhoog ging. Telkens weer ging het over een grens heen waarvan ik dacht dat ik die nooit zou passeren. Ik zag een getal voor het eerst op de weegschaal. Dan verscheen het vaker, tot het de nieuwe standaard was en het volgende getal zich alweer af en toe aandiende.

Nu, zo veel jaar later, leg ik de omgekeerde weg af. Ik zie een lager getal voor het eerst verschijnen. Het komt steeds vaker voor, wordt de nieuwe standaard. En het getal daaronder verschijnt alweer af en toe in beeld. Juist omdat ik zo'n gruwelijke hekel had aan het steeds maar aankomen zonder dat ik dat wilde, ben ik enorm gefascineerd door het steeds verder omlaag brengen van dat getal. Twee maanden nadat ik begonnen ben met afvallen, is het me gelukt: ik ben tien kilo afgevallen en zit nu op een keurig gezond gewicht. Mensen beginnen het aan me te zien. 'Wauw, ben je afgevallen? Wat knap!' Mensen bewonderen mij! Mij! Het dikke meisje, met die reet waar er geen twee van door een deuropening pasten. De lompe, grote vriendin, het zwaarste meisje van de klas. Ik ben goed in *afvallen*? Ik, die nog nooit in mijn hele leven een compliment over mijn gewicht heb gekregen?! De complimenten geven me vleugels, net als de kleinere kledingmaat die ik in alle winkels nodig heb.

Tegelijkertijd maken de complimenten me ook onzeker. Als deze mensen het nu zo goed vinden dat ik ben afgevallen, dan vonden ze me eerst dus vast te dik. Maar waarom hebben ze dat dan nooit tegen mij gezegd? En als ze dat toen niet hebben gezegd, dan vinden ze me nu misschien ook nog wel te dik. Na een kleine pauze besluit ik verder af te gaan vallen. Het gaat zo makkelijk, hier moet ik gebruik van maken! En door nog wat verder af te vallen, bouw ik tenminste een buffer op. Maar eigenlijk ben ik vooral enorm gefascineerd door die maakbaarheid van mijn lichaam, mijn controle

over de getallen op de weegschaal. De kilo's, centimeters en BMI's bieden een oneindige mogelijkheid om te rekenen, puzzelen en presteren. En daar houd ik van, cijfers en getallen.

Cijfers geven structuur, rapporten zijn het schriftelijke bewijs dat ik 'goed genoeg' ben. In de bovenbouw van de middelbare school haalde ik wat minder hoge cijfers. Uit prestatiedrang had ik gekozen voor het zwaarste pakket, met alle moeilijke bètavakken. De leraren zeiden dat het zonde zou zijn als ik dat niet zou kiezen, omdat ik het wel aan zou kunnen. Eigenlijk vond ik de vreemde talen en geschiedenis veel leuker. Ik vond mijn profielvakken niet leuk en haalde slechts krappe voldoende. Mijn eindlijst was een rare vertoning: ik had twee zessen en een vijf voor mijn profielvakken en voor de andere vakken achten en negens. Op de avond dat ik mijn cijferlijst mocht komen ophalen, moest ik huilen omdat ik zulke lage cijfers had gehaald. Ik schaamde me dood, ik was toch geslaagd? Maar het was niet goed genoeg. Nooit.

Zoals mijn cijfers nooit goed genoeg waren, geloofde ik voor mijn gevoel ook nooit 'goed genoeg' in God. Van kleins af aan namen mijn ouders mij mee naar de kerk. Ik vond het fijn om naar de kerk te gaan en ik geloofde zelf ook in God. Toen ik twaalf was, besloot ik dat ik me wilde laten dopen. Ik wilde gewoon bij God horen, klaar. Ik had een relatie met Hem en ik wist dat Hij mij gered heeft. Een maand na mijn dertiende verjaardag werd ik gedoopt tijdens een feestelijke dienst. Vlak daarna voelde ik me heel speciaal, alsof ik even zonder zonde was. Jammer genoeg duurde dat gevoel niet lang en al snel verviel ik weer in mijn gewone leven.

In de jaren daarna werd ik steeds onzekerder over mijn geloof. Ik wist altijd alle goede antwoorden, ik las elke dag in de Bijbel en ik leek een voorbeeldige kerktiener. Maar vanbinnen werden mijn twijfels steeds sterker. Ik twijfelde niet aan God, ik twijfelde aan

mezelf. Was ik wel goed genoeg voor Hem? Had ik me nou wel echt goed genoeg 'bekeerd'? Af en toe hoorde ik spectaculaire bekeringsverhalen van mensen die in de goot zaten en toen God vonden. Zoiets had ik nooit meegemaakt, bij mij ging het allemaal wat meer geleidelijk. Kon het dan wel echt zijn?

Met name in de tienergroep werden vaak uitnodigingen gedaan om 'je leven aan Jezus te geven'. Elke keer weer wist ik me daar geen raad mee. Soms zeiden ze: 'Sta op of steek je hand op als je voor het eerst of opnieuw je leven aan Jezus wilt geven.' Dan deed ik altijd mee. Als er geen 'opnieuw' bij gezegd werd, dan deed ik het niet. Straks dachten ze dat ik nog geen keuze had gemaakt, dan zouden ze me zeker slecht vinden! Al die twijfels hield ik voor mezelf: ik speelde nog altijd het voorbeeldige christenmeisje. Er waren ook momenten waarop ik dat echt ervoer, maar diep vanbinnen bleef er die knagende onzekerheid of het wel goed genoeg was.

Toen ik een jaar of zeventien was, werd ik steeds somberder. Ik was heel hard op zoek naar 'Gods plan met mijn leven'. Ik bad regelmatig: 'Heer, het maakt me niet uit wat, als ik maar wéét wat U met mijn leven wilt.' Ik was zo bang om fouten te maken en God per ongeluk teleur te stellen. Ik leerde dat Gods wil niet een soort doolhof is waarin ik maar de goede uitgang moest zien te vinden. Ik leerde dat het juist in de kleine keuzes van alledag kan zitten, dat ik het doen van Gods wil als een *way of life* kon zien. Dat was voor mij een gedachte waardoor ik iets minder druk voelde bij het maken van de grotere keuzes die horen bij het volwassen worden. Ik begon ook veel boeken te lezen over lijden, over worstelen met God. Ik zei tegen mezelf dat ik me zo vast voorbereidde, mocht ik daar ooit mee te maken krijgen. Toegeven dat ik me eigenlijk nu al soms zo voelde, dat durfde ik niet. Ik las over Job, die alles verliest. Over David en Elia, die lijden aan diepe depressies. Ik las boeken

over gebed, en dan met name over onverhoorde gebeden. Ik voelde me leeg vanbinnen. Ik was een bodemloze put, op zoek naar liefde, aandacht en bevestiging.

Ik dempte mijn honger naar waardering steeds vaker met eten. Ik pakte stiekem eten uit de kast en uit de koelkast. We woonden met z'n zessen in huis, dus dat viel niet zo op. Ik smokkelde van alles mee naar mijn kamer om het daar op te eten. Ik wist niet of het normaal was voor een tiener of niet, maar ik wist wel dat het voor mij slecht was. Ik was immers 'dik'. Ik had het recht niet om lekkere dingen te eten, te snoepen of te genieten van een koekje. Bovendien, zelfs als ik zo veel chocola at dat ik me misselijk voelde, dan nog bleef ik me leeg voelen vanbinnen. Mijn honger zat in mijn hart en dat kon ik niet oplossen met eten – hoe vaak ik het ook probeerde.

Na dat stomme pakket op de middelbare school besloot ik te gaan studeren wat ik maar leuk vond. Omdat één studie voor mij natuurlijk niet voldoende was, startte ik met twee studies tegelijk. Ik vond studeren maar lastig. Het was vaag en onduidelijk. Ik miste de middelbare school: vijf dagen per week op school zitten en duidelijke opdrachten. Ik haalde geen achten of negens, maar zessen en zevens. Door mijn twee studies volgde ik heel veel vakken, maar kon ik nooit voor beide studies aan alle voorwaarden voldoen. Ik liep voortdurend achter de feiten aan en had weinig tijd om colleges goed voor te bereiden. Ik was gewend dat wel in te kunnen halen in de nacht voor een tentamen, maar met drie dikke Engelstalige boeken als lesstof ging dat toch anders dan op de middelbare school.

Aan het einde van het eerste studiejaar besloot ik te stoppen met mijn eerste studie en me volledig te focussen op mijn tweede studie: theologie. Ik probeerde het tweede jaar theologie te volgen en tegelijkertijd de eerstejaarsvakken in te halen die ik nog niet gedaan

had. Het werd een rommeltje en ik leefde van deadline naar deadline. In mijn eerste studiejaar had ik ontzettend veel studiepunten gehaald, maar nu lukte het me niet eens om het tweede jaar te halen. Ik had gefaald, ik liep studievertraging op. Studievertraging leek me het ergste dat me kon overkomen. Ik ging als een bezetene aan de slag met computerbestanden met mijn cijfers, mijn gemiddelde en mijn studiepunten. Daar maakte ik nieuwe plannings mee. Ik besloot dan nog maar extra vakken te gaan volgen, zodat mijn studievertraging 'te rechtvaardigen' was. Ik moest van mezelf minstens zestig studiepunten halen voor elk jaar dat ik over mijn studie deed.

Ondertussen lukte het me niet goed om contact te maken met mijn studiegenoten. Ik was bang dat ze me in de pauzes zouden aanspreken, maar voelde me tegelijkertijd eenzaam. Na de colleges spurte ik naar het station om met de eerstvolgende trein naar huis te gaan. Ik had een groter doel dan een studentenleven opbouwen: ik wilde zo snel mogelijk afstuderen en dan met Alex trouwen. Want hoe het kon wist ik niet, maar ik had al jaren verkering met een ontzettend lieve jongen. Na vier jaar vroeg Alex me in de zomer van 2009 ten huwelijk. Ik was dolgelukkig en stortte me als een gek op alle voorbereidingen. We woonden allebei nog thuis, dus we moesten niet alleen een bruiloft voorbereiden, maar ook een woning regelen. Ik hield ellenlange to-dolijsten bij en verzorgde alles tot in de kleinste details. Slechts heel af en toe durfde ik taken aan Alex over te dragen, hij zou het vast niet zo zorgvuldig en goed doen als ik. Bovendien kwam het mij wel goed uit, deze afleiding van mijn studie. Ik kon me nuttig voelen én hoefde niet te veel te denken aan de studieproblemen die zich begonnen op te stapelen.

En dan ben ik opeens getrouwd en uit huis. Ik ben tweeëntwintig, volwassen, de wereld ligt voor me open. Ik kan zelf beslissen hoe laat ik naar bed ga, wat ik in het huishouden doe en hoe ik mijn huis

wil inrichten. Er zijn zo veel mogelijkheden dat het me een beetje benauwt. Hoe meer mogelijkheden, hoe kleiner de kans dat het mij zal lukken om de beste optie te vinden. Het is zo groots, ik overzie het niet. Dus ga ik op zoek naar kleine deelgebiedjes die ik volledig kan controleren. Ik houd onze financiën uitgebreid in de gaten. Elke euro die erin komt of eruit gaat, noteer ik in een kasboek. Zo kan ik zien waar we ons geld aan uitgeven. We hebben geen geldzorgen, maar het geeft me een gevoel van controle om zo'n volledig overzicht te hebben over dit stukje van ons leven.

En dan komt die dag op de weegschaal en herontdek ik het afvallen. Alles komt samen: mijn behoefte aan controle, mijn onzekerheid over mezelf, de worsteling met mijn gewicht. Het lijkt alsof er in al die jaren die hieraan vooraf zijn gegaan iets geborrelt heeft dat er nu uitschiet. Het lijkt wel of ik in een paar maanden een complete, diepgewortelde eetstoornis ontwikkel. Zelf heb ik daar niets van in de gaten, ik ben alleen maar blij met mijn gewichtsverlies en het gevoel van controle dat ik ervaar over mijn leven. Tot ik op een dag in de auto zit op weg naar de verjaardag van mijn zwager. Ik ben boos. Want die stomme verjaardag gooit mijn hele eetplanning in de war. Ik moet wel een stukje taart eten, anders gaan ze vast van alles van me denken. Maar daardoor kan ik niet mijn gewone eetstructuur aanhouden. Nu moet ik me in allerlei bochten gaan wringen en flink puzzelen met alle calorieën om toch nog binnen mijn gestelde marge te blijven. En dat vind ik stom. Hoe durven ze mijn uiterst nauwkeurige eetplanning door de war te gooien! Nu ga ik aanstaande zondag misschien niet mijn geplande nieuwste magische gewichtsgrens doorbreken. Moet ik nog langer met dit stomme gewicht rondlopen. Toch begint er ergens ook iets te knagen. Want is het wel zo normaal om zo boos te zijn over een stukje taart? En waarom mag niemand weten dat ik nog steeds verder wil afvallen?