
de vorm van een eetverslaving. Ik was nooit verza-
digd, hunkerde voortdurend, terwijl ik best veel at
en daardoor bijkwam. Volgens de psycholoog draai-
de het om wilskracht. Ik moest mijn leven maar
eens in handen nemen. De diëtiste gaf het klassieke
advies: drie sneetjes brood ’s morgens, twee patat-
jes ‘s middags, weinig vet. Maar ik kon mij daar
niet aan houden, waardoor ik alleen maar ongeluk-
kiger werd, want het lag duidelijk aan mij. Die eet-
verslaving is mijn verdrietigste periode ooit. Een
verslaving palmt al je gedachten in. En altijd die
angst: ik ga er nooit van af geraken. Uiteindelijk
ben ik zelf gaan zoeken. Mijn grootste aha-moment
kreeg ik toen ik op de onterechte demonisering van
vetten uitkwam. Ik ging meer vet eten en bouwde
koolhydraten af. Ik woog me toen nog maar één
keer per week. Ik dacht: Ik heb geen honger gehad,
ik ben zeker bijgekomen. Maar ik was afgevallen! Zo

heb ik met vallen en opstaan mijn vrijheid terugge-
wonnen.”

Vóór je negentiende had je geen problemen?
“Neen. Als kind was ik slank. Ik was wel altijd ie-

mand die enorme honger kon hebben. Ik kwam
thuis van school en ik moest eten hebben. Onmid-
dellijk. We aten thuis ook heel traditioneel, met
veel aardappelen en brood. Mijn vader had een
groothandel in dranken. Hij leverde in restaurants.
In het laatste restaurant zei hij: Wat is je speciali-
teit? Dat nam hij mee naar huis. Het was altijd
feest. Maar zo lang je jong bent en je hormonen
minder spelen, is er geen probleem. Mijn proble-
men zijn begonnen toen ik model werd. Omdat ik
absoluut niet mocht bijkomen, raakte ik gefixeerd
op mijn gewicht. Maar toch was mijn probleem
meer fysiek dan psychologisch. Had ik de juiste di-

agnose gekregen, ik was er binnen de week van af
geweest.”

Hoe beu ben je de vraag: Mis jij nooit een frietje, een kof-
fiekoek, een boterham met kaas?

 (lacht) “Die krijg ik vaak, ja. Of als ik met iemand
alleen ben: Komaan, Pascale, laat je nu eens gaan.
Ik begrijp de vraag want ik heb me heel vaak laten
gaan. Maar nu ben ik daar helemaal van af. Eerlijk:
ik zou hier in mijn eentje naast een buffet mogen
zitten, ik kwam er niet aan. Ik ben nog altijd ie-
mand die eten nodig heeft. Als ik niet op tijd kan
eten, denk ik dat ik doodga. Maar eens je begint te
eten op de manier die bij je DNA past, wil je niets
anders meer.”

Zou je nog met smaak een frietje kunnen eten?
“Ik weet het niet. Het is zo lang geleden dat ik de

smaak kwijt ben. Ik mág frieten eten of een crois-
sant. Als je voor tachtig procent goed eet, kan er
wel iets. Maar ik voel de behoefte niet. En niemand
maakt dat nog voor mij. (lacht) Je verlangt naar
wat je gewoon bent. Ik volg een lezing van een voe-
dingsdeskundige die haar kind paleo opvoedt (eten
zoals in de oertijd, nvdr.). Toen hij drie jaar was,
volgde ze hem naar de koelkast en zag ze dat hij
aan de boter zat te likken. Ik kan nog genieten van
een stukje taart of chocolade, maar mijn lichaam
wil geen troep meer. Een jaar of twaalf geleden heb
ik in een tankstation besloten dat ik nooit meer
een belegd broodje eet. Ik stond naar dat rek te kij-
ken en wist: dat krijg ik niet meer binnen. Sinds-
dien rijd ik naar de eerste winkel na de afrit en
koop ik noten en abrikozen. Daar kan ik nu op
overleven.”

19.30 uur

Lust iedereen
koriander?

Tijd voor de praktijk. De barbecue blijft deze
keer op stal. Met Pascale Naessens eet je Pascale
Naessens. Zeker als ze het zelf wil maken. “Eerst
dacht ik: Lap, ik mag het weer zelf doen. Maar uit-
eindelijk doe ik het graag. Dan kan ik mijn leuze
meteen in de praktijk brengen: Koop vers, kook
zelf, eet samen. Dat is de basis van een goed en ge-
lukkig leven. (En dan, hakkend:) Lust iedereen ko-
riander?”

Minder dan tien minuten later staat de ceviche
van zalm op tafel. Gevolgd door kortgebakken
zalm met groenten. “Twee keer zalm, ja”, zegt ze.
Dat heb ik speciaal zo gekozen. Op mijn huwe-
lijksdag aten we een heel aspergemenu van Ro-
ger Souvereyns. Verrukkelijk. Je proeft juist
veel meer als je in dezelfde familie blijft.” u

Pascale Naessens
“Ben je gelukkig?
Dat was het enige
dat mijn vader
wilde weten”

W Pascale Naessens:
“De smaak van frieten ben ik
kwijt. Dat is te lang geleden.”

 HET NIEUWSBLAD ● ZATERDAG 17 AUGUSTUS 2019

5

