
	 Inhoud

Voorwoord  11

Inleiding  13
	 Wat vindt u in dit boek?  14
	 Voor wie is dit boek bedoeld?  15

1	 Kenmerken van eetstoornissen  17
1	 Inleiding  17
2	 Criteria voor anorexia nervosa	 17

Wat zijn de criteria voor anorexia nervosa in de DSM-5?  17
Wat zijn de voor- en nadelen van de DSM-5-criteria voor 
anorexia nervosa?  19
Wat zegt de DSM-5 over herstel van anorexia nervosa?  22

3	 Criteria voor boulimia nervosa  22
Wat zijn de criteria voor boulimia nervosa in de DSM-5?  22
Wat zijn de voor- en nadelen van de DSM-5-criteria voor 
boulimia nervosa?  23
Wat zegt de DSM-5 over herstel van boulimia nervosa?  25

4	 Criteria voor de eetbuistoornis  26
Wat zijn de criteria voor de eetbuistoornis in de DSM-5?  26
Wat zijn de voor- en nadelen van de DSM-5-criteria voor de 
eetbuistoornis?  27
Wat zegt de DSM-5 over herstel van de eetbuistoornis?  29

5	 Eetstoornissen die niet aan de criteria voldoen  29
Welke diagnose krijgen mensen die niet voldoen aan alle 
criteria?  29

6	 Overgang naar een andere eetstoornis  30
Kunnen mensen in de loop van de tijd een andere eetstoornis 
ontwikkelen?  30

7	 Verschillen en overeenkomsten tussen de 
eetstoornissen  32

8	 Ontstaansleeftijd  34


6	 Inhoud

Wat is de gemiddelde leeftijd waarop iemand een eetstoornis 
ontwikkelt?  34

9	 Aantallen  36
Hoeveel mensen ontwikkelen een eetstoornis?  36
Hoe vaak komen eetstoornissen voor bij meisjes en 
vrouwen?  37
Hoe vaak komen eetstoornissen voor bij jongens en 
mannen?  37
Is er een toename van eetstoornissen?  38

10	 Vroegtijdige diagnostiek  39
Kunnen eetstoornissen vroegtijdig gediagnosticeerd worden?  39

11	 Samenvatting  40
	 Noot  42

2	� Risicofactoren, gevolgen en motivatie  43
1	 Inleiding  43
2	 Risicofactoren  44

Wat zijn de belangrijkste risicofactoren voor eetstoornissen?  44
Zijn er verschillen in risicofactoren tussen meisjes en 
jongens?  47

3	 Motivatie voor extreem lijnen  49
Wat is de aanleiding om extreem te gaan lijnen?  49
Is extreem lijnen een manier om emoties te reguleren?  50
Is een eetstoornis te zien als een identiteitsstoornis?  51

4	 Gevolgen van eetstoornissen  52
Wat zijn de belangrijkste lichamelijke gevolgen?  52
Wat zijn de belangrijkste psychische gevolgen?  54
Wat zijn de belangrijkste sociale gevolgen?  54

5	 Ontkennen van de eetstoornis  55
Waarom worden eetstoornissen zo lang ontkend?  55

6	 Motivatie voor herstel  55
Kunnen mensen met een eetstoornis gemotiveerd worden voor 
herstel?  55
Welke fasen worden doorlopen bij de motivatie voor herstel?  56
Moeten mensen gemotiveerd zijn voordat ze in behandeling 
komen?  57
Hoe kan de motivatie voor herstel verbeterd worden?  58

7	 Samenvatting  60

3	 Behandelmogelijkheden  63
1	 Inleiding  63


Inhoud	 7

2	� Behandelmogelijkheden: waar kunnen eetstoornispatiënten 
terecht?  63

2.1	Zelfhulp en internet  64
	 Zelfhulpboeken: wat houden die in?  64
	 Zelfhulpgroepen: wat houden die in?  65
	 Internetprogramma’s: wat houden die in?  66
2.2	Ambulante, poliklinische en klinische zorg  68
	 Psychotherapie: wat houdt dat in?  68
	� Centrum voor eetstoornissen: welke behandeling geeft men 

daar?  69
	 Ziekenhuisopname: wanneer is dat noodzakelijk?  69
	 Sondevoeding: wanneer is dat noodzakelijk?  70
	 Gedwongen opname: wanneer is dat noodzakelijk?  71

3	� Behandeling van comorbiditeit: wanneer is dat 
noodzakelijk?  72

4	� Behandelduur: hoe lang duurt de behandeling van een 
eetstoornis?  73

Herstelduur: hoe lang duurt het herstel van een eetstoornis?  74
5	 Behandelaars  75

Goede behandelaars: waaraan herken je die?  75
Ervaringsdeskundige behandelaars: hebben die een 
meerwaarde?  77
Lotgenotencontact: wat is de meerwaarde daarvan?  77
Herstelde ervaringsdeskundigen: wat is hun meerwaarde bij 
behandeling?  78

6	 Sekseverschillen: wordt daar rekening mee gehouden?  79
7	 Ouders, partners en andere naasten  80

Ouders: worden die betrokken bij de behandeling?  80
Partners: worden die betrokken bij de behandeling?  81
Broers, zussen en leeftijdgenoten: worden die betrokken bij de 
behandeling?  82

8	 Samenvatting  82

4	 Doel en inhoud van behandeling  85
1	 Inleiding  85
2	 Behandeldoelen: welke doelen zijn belangrijk voor 

herstel?  85
3	 Effectiviteit van behandeling: is herstel te garanderen?  86
4	 Psychotherapie  87

Gezinstherapie: wat houdt dat in?  87
Cognitieve gedragstherapie: wat houdt dat in?  89
Cognitieve-remeditationtherapie (CRT): wat houdt dat in?  90


8	 Inhoud

Acceptance and commitment therapy (ACT): wat houdt dat 
in?  91
Mindfulnesstherapie: wat houdt dat in?  92
Psychomotorische therapie: wat houdt dat in?  94
Exposuretherapie: wat houdt dat in?  96

5	 Medicijnen: helpen die bij herstel van een eetstoornis?  98
Eetgedrag: helpen medicijnen dat te verbeteren?  99
Gewichtherstel: helpen medicijnen daarbij?  100
Lichamelijke gevolgen: helpen medicijnen die te 
verminderen?  100
Depressieve gevoelens: helpen medicijnen die te 
verminderen?  101
Angstgevoelens: helpen medicijnen die te verminderen?  102
Waandenkbeelden: helpen medicijnen die te verminderen?  102
Hyperactiviteit: helpen medicijnen die te verminderen?  102

6	� Ineffectieve behandeling: welke behandelingen zijn niet 
werkzaam?  104

7	 Samenvatting  106

5	 Herstel van eetstoornissen  109
1	 Inleiding  109
2	 Herstelduur: hoe lang duurt herstel van een 

eetstoornis?  109
3	� Herstelpercentage: hoeveel mensen herstellen van een 

eetstoornis?  110
Verschillen in herstelpercentages: waardoor worden die 
veroorzaakt?  111
Definitie van herstel: hoe wordt herstel gedefinieerd?  112

4	 Onderzoek naar herstel: hoe wordt herstel gemeten?  113
Verbetering van eetgedrag: is dat voldoende voor herstel?  114
Psychische verbetering: is dat voldoende voor herstel?  115
Criteria voor herstel: wat houden die in?  116
Lichamelijk herstel: wat houdt dat in?   118
Psychisch herstel: wat houdt dat in?  119
Emotioneel herstel: wat houdt dat in?  120
Sociaal herstel: wat houdt dat in?  121

5	� Volledig herstel: kunnen alle eetstoornispatiënten 
herstellen?  121

Langdurige eetstoornissen: zijn die nog te verbeteren?  123
6	 Blijvend herstel: is dat haalbaar?  124
7	 Terugval: hoe vaak komt dat voor?  124

Terugval voorkomen: is dat haalbaar?  125


Inhoud	 9

8	 Nazorg: waarom is dat belangrijk?  128
9	 Kans op herstel vergroten: wat is daarvoor nodig?  129
10	 Samenvatting  130

Literatuur  133
Zelfhulpboeken  153

Dankwoord  155

Register  157


	 Voorwoord

Na de zomervakantie van 2011 glipte onze dochter van 15 als zand 
langzaam door onze vingers. We konden geen grip krijgen op wat 
er zich in haar hoofd afspeelde. In de ochtenden was ze zo gestrest 
dat ze geen tijd meer had om te ontbijten. Ze nam een extra boter-
ham mee naar school. Wat we toen niet wisten was dat ze alle boter-
hammen systematisch weggooide. Omdat ze lichamelijke klachten 
ging ontwikkelen, togen we met haar naar de huisarts. De diagnose 
anorexia nervosa kwam hard aan. Nu er eenmaal een diagnose was, 
zou ze snel beter worden, dacht ik in al mijn naïviteit. Maar het 
tegenovergestelde bleek waar. Vanaf de dag van de diagnose drong 
de ene vraag na de andere vraag zich aan mij op. Wat is een eetstoor-
nis eigenlijk? Wat zijn de psychische en sociale gevolgen voor mijn 
dochter? Kan mijn dochter wel herstellen als ze niet gemotiveerd is? 
Waar kunnen we met onze dochter terecht voor een behandeling? 
Welke behandelingen zijn er, en hoelang duren die behandelingen 
dan?
Het was niet eenvoudig om goede antwoorden te krijgen op deze 
vragen en al die andere vragen die zich daarna aandienden. Het 
werd een ware zoektocht langs bronnen, behandelaars, instanties 
en kennissen die weer mensen kenden die hetzelfde meegemaakt 
hadden als wij. Behalve dat het ingewikkeld was om de juiste bron-
nen te vinden, was het ook haast ondoenlijk om de betrouwbaarheid 
en de objectiviteit van de gevonden antwoorden te beoordelen. De 
zoektocht kostte bovendien erg veel energie, energie die ik haast niet 
had en die ik liever wilde besteden aan het directe contact met mijn 
dochter. 
Nadat ik voorzitter was geworden van de nieuwe vereniging rond 
eetstoornissen ‘Weet’, maakte ik kennis met Greta Noordenbos van 
de Universiteit Leiden. Vol enthousiasme vertelde zij over haar boek 
over eetstoornissen, dat een vraagbaak moest worden met antwoor-
den op meest voorkomende vragen van iedereen die met eetstoor-
nissen te maken krijgt. Ik vroeg mij af of dat wel kon: een boek dat 
zowel geschikt is voor ouders als voor vrienden, leraren en behan-


delaars voor mensen met een eetstoornis? Was dit project niet te 
ambitieus? Volgens Greta hebben zij vaak dezelfde vragen en die 
wilde ze op een leesbare manier beantwoorden op basis van weten-
schappelijk onderzoek. Ik raakte enthousiast en werd overtuigd van 
het concept.
Enkele weken daarna kreeg ik het concept via de e-mail binnen, met 
de vraag of ik als voorzitter van nieuwe patiëntenorganisatie een 
voorwoord wilde schrijven. Ik heb het concept in één adem uitgele-
zen. Alle vragen die ik mijn zoektocht had verzameld, worden een 
voor een behandeld. 
Dit is het boek dat er allang had moeten zijn, maar dat er nu geluk-
kig is. Het is inderdaad een boek voor iedereen die met een eetstoor-
nis te maken krijgt. De lezer ontdekt dat een eetstoornis niet alleen 
over eten gaat, maar ook over het niet durven leven van je eigen 
leven. Ik vind dit boek een absolute must voor iedereen die gevraagd 
en ongevraagd in aanraking komt met een eetstoornis. Het begin 
van elk genezingsproces begint immers bij kennis over het ziekte-
beeld. In dit boek krijgen ouders en de omgeving van de patiënt 
houvast in de duizelingwekkende reis die hen te wachten staat met 
de eetstoornispatiënt. Maar ook behandelaars krijgen goed gedocu-
menteerde informatie over de belangrijkste doelen en inhoud van 
de behandeling van eetstoornissen, van vroegtijdige signalering tot 
herstel en terugvalpreventie.
De vraag die helaas niet beantwoord wordt in dit boek, maar als ou-
der wel elke dag door mijn hoofd spookt is: ‘Doe ik het als ouder wel 
goed?’ Het antwoord daarop is even complex als eenvoudig: ‘Als u 
met de beste intentie handelt, bent u altijd op de goede weg!’

Juni 2014, Jesús de la Torre y Rivas, voorzitter van Weet, vereniging rond 
eetstoornissen (www.weet.info)

12	 Voor woord


	Inhoudsopgave Een eetstoornis overwinnen, kan dat.pdf (p.1-5)
	Voorwoord Een eetstoornis overwinnen, kan dat.pdf (p.6-7)

