

STERK & GESPIERD


A photograph of a young, muscular man with short brown hair, shirtless, standing against a textured blue background. He is looking directly at the camera with a neutral expression. His physique is very fit, with well-defined muscles on his chest, abdomen, and arms. He is wearing dark-colored shorts.

De wetenschappelijke methode
voor een ijzersterk
mannenlichaam

FIT._{nl}

“Met dit plan haal je het maximale uit je training”

Nick Fennema

WIE IS NICK?

Ik ben Nick Fennema. Naast bewegingswetenschapper ben ik powerlifting coach bij krachtsportvereniging Northside Barbell, geef ik personal training en begeleid ik atleten in hun voorbereiding voor bodybuilding en powerlifting wedstrijden.

Ongeveer tien jaar geleden begon ik met krachttraining, waarbij ik me focuste op oefeningen met eigen lichaamsgewicht (calisthenics). Daarna ben ik in de wereld van *Martial Arts* beland. Ik heb twee jaar Kyukushin Karate, Muai Thai en boksen gedaan tot ik mijn passie voor *freerunning* ontdekte.

Ondertussen ging ik gewoon door met krachttraining. Uiteindelijk heb ik vijf jaar lesgegeven als freerunning instructeur terwijl krachttraining steeds meer naar de voorgrond kwam. Daarna besloot ik te stoppen met freerunning en me volledig te focussen op krachttraining.

Op dit gebied heb ik me vrijwel in elke tak verdiept. Ik heb calisthenics, gewichtheffen en CrossFit getraind en focus me nu vooral op bodybuilding en powerlifting. Soms maak ik nog kleine uitstapjes naar gewichtheffen en zelfs naar strongman.

Je zou kunnen zeggen dat mijn leven draait om krachtsport. En ik zal de laatste zijn om dat te ontkennen! Ik haal nergens meer plezier uit dan mensen fitter, sterker en gespierder te maken.


INHOUDSOPGAVE

Inleiding	7
Voordelen van krachttraining.....	8
Opbouw van het boek	10

1. Basisprincipes van krachttraining

Introductie	13
Specificiteit	15
Weet wat je traint!.....	16
Variatie	16
Volume	18
Hoeveel sets moet je nu doen?.....	18
Rekening houden met overlap van spiergroepen.	19
Conclusie & advies.....	20
Intensiteit	21
Hoe zwaar moet je trainen?.....	22
Hoeveel herhalingen moet je per set doen?	23
Rate of perceived exertion (RPE).....	24
Wat als percentages onpraktisch zijn?	24
Frequentie	25
Split-schema's.....	25
High-frequency training	26

2. Van training tot training

Introductie	29
Progressive overload	31
Hoe realiseer je progressive overload?.....	32
Waarom progressive overload?	32

Welke manier kies je?	33
Kies het juiste begingewicht	34
Vermoeidheid en deloads.....	34
Periodisering	36
Waarom periodiseren we?.....	36
Lineair periodiseren	37
Non-lineair periodiseren.....	38
Lineair & non-lineair combineren.....	39
Conclusie.....	40
Herstel.....	41
Invloed van slaap	43
Invloed van stress	45
Actief versus passief herstel.....	47
Massages, stretchen, compressie kleding en contrastbaden.	47
Invloed van voeding.....	49
Calorie-inname en verbruik.....	50
Hoe bereken ik mijn energiebehoefte?.....	51
Hoe controleer ik mijn berekende energiebehoefte?	52
Afvallen.....	54
Aankomen	56
Eiwitten.....	58
Vetten	59
Koolhydraten.....	60
Vezels.....	61
Hoeveel moet ik drinken?	63

3. Basis van uitvoering

Introductie.....	65
Oefeningselectie	67
Vrije gewichten of machines?.....	67
Oefeningselectie: wat gaan we doen?.....	69
Oefeningselectie: hoe kies ik mijn oefeningen?.....	73
Oefeningselectie: welke volgorde houden we aan?	75

Rustperiodes	76
Voor spierkracht	76
Voor hypertrofie	76
Tempo.....	78
Bewegingsuitslag (Range of Motion).....	80
Trainen met een maximale of beperkte bewegingsuitslag?.....	80
Conclusie	81
Mobiliteit / lenigheid	82
Bewegen met een volledige bewegingsuitslag	83
Passief / statisch stretchen	83
Actief stretchen	84
Proprioceptive neuromuscular facilitation (PNF).....	84
Self Myofascial Release (SMR)	85
Conclusie	85

4. Toepassing in schema's

Introductie.....	87
Beginnersschema.....	88
Opbouw	88
3 daags schema, beginner	90
Gevorderd schema.....	92
Opbouw	92
4 daags schema, gevorderd	94
5 daags schema, gevorderd	96
Hoe ga je verder?	98
Deload	98
Voor je volgende schema.....	98
Voorbeeld deload	100
Voorbeeld piek	101

Voorbeeld volume schema	104
Opmerkingen	105
Intensiteit	105
Overlap.....	105
Regel or richtlijn?.....	107

5. Oefeningen bibliotheek

Introductie.....	109
Basis bewegingen.....	110
Squats.....	112
Variaties - Squat	115
Veel voorkomende fouten	120
Deadlift.....	122
Variaties - Deadlift.....	124
Veel voorkomende fouten	126
Lunges	129
Variaties - Lunges.....	130
Veel voorkomende fouten	131
Push.....	133
Bench press (horizontale push)	134
Veel voorkomende fouten	136
Overhead press (verticale push).....	139
Veel voorkomende fouten	140
Pulls	141
Pull-ups (verticale pulls) en variaties	142
Veel voorkomende fouten	144
Rows (horizontale pulls).....	145
Veel voorkomende fouten (Rows).....	146
Referenties	150


INLEIDING

Wil je sterker worden? Train je voor meer spiermassa? Werk je weken aan een lager vetpercentage, zodat je spieren duidelijk naar voren komen? Ongeacht op welke van de drie je focus ligt, dit boek maakt het bereiken van je doel een stuk makkelijker.

Het internet staat vol met tips over krachttraining, bodybuilding en afvallen. Een simpele zoekopdracht brengt je al gauw bij flashy artikelen als *Drie oefeningen voor grotere armen*, *Een sixpack in zes weken*, of wat dacht je van *Zo creëer je een thigh gap*.

Hoewel deze artikelen erg effectief zijn om aandacht te trekken (ja, ook ik ben er keer op keer weer voor gevallen), slaan ze de basisprincipes van krachttraining, bodybuilding en diëten over en halen slechts een aantal irrelevante details naar voren.

Om te begrijpen hoe we groter, sterker en *leaner* worden moeten we begrijpen hoe het lichaam reageert op training en voeding. Wat zorgt ervoor dat een spier groter of sterker wordt? Wat leidt ertoe dat de vetmassa afneemt? Hoe kunnen we dit vertalen naar de praktijk?

Met die insteek heb ik dit boek geschreven. Ik wil mensen leren te begrijpen hoe het lichaam op training reageert. Wat is nou écht relevant als je sterker wilt worden? Hoe prikkel je een spier om groter te worden en wát bepaalt of je vetmassa verliest of aanzet?

In dit boek geef ik je de kennis om sterker en gespierder te worden. De theorie is gebaseerd op de laatste wetenschappelijke inzichten over training en voeding, gecombineerd met jarenlange ervaring.

“Strength is never a weakness” – Mark Bell

VOORDELEN VAN KRACHTTRAINING

Als je in de wetenschappelijke literatuur zoekt naar de voordelen van krachttraining, verschijnt er een overdonderende hoeveelheid artikelen met lange lijsten aan voordelen. Waaronder ^[1]:

- Toename van spiermassa
- Afname van vetmassa
- Verhoogd metabolisme
- Verbeterde cardiovasculaire gezondheid
- Verbeterd geheugen
- Verbeterd zelfvertrouwen
- Betere lichaamscontrole
- Verbeterde atletische prestaties
- Verbeterde botstructuur
- Verlaagde LDL cholesterol concentraties
- Verlaagde bloeddruk
- Vermindering lage rugklachten
- Verbeterde storingsgevoeligheid

Krachttraining maakt je dus niet alleen sterker & gespierder, maar het vermindert ook de kans op een hoop leeftijds- en leefstijlgerelateerde chronische ziektes zoals diabetes type II, hart-en vaatziekten en artritis. We zien ook dat krachttraining erg effectief is om ouderen fitter en minder kwetsbaar te maken ^[1,4].

Genoeg wetenschappelijke onderbouwing voor het doen van krachttraining dus. Maar naast alle gezondheidsvoordelen is ook gewoon ontzettend leuk om sterker te worden. Het gevoel dat je krijgt als je beseft dat je nu opwarmt met een gewicht dat een jaar geleden je absolute max was. Je bent écht sterker dan je ooit was. Dat je probeert je deadlift techniek te verbeteren met een gewicht dat je eerder niet eens in beweging kreeg. Of misschien dat je

rondere schouders krijgt, een smallere taille, vollere armen en benen. “Sterk en gespierd” is iets wat je niet kunt kopen of krijgen, het is het resultaat van jouw keiharde en jarenlange werk in de gym, jouw discipline met je dieet en de respectvolle behandeling van je eigen lichaam. Een toonbeeld van een sterk persoon!


OPBOUW VAN HET BOEK

Het boek is opgebouwd uit vijf delen.

In het eerste deel leg ik je de belangrijkste basisprincipes uit; de kern waarop je kunt bouwen. Hierna weet je hoe je jouw training in grote lijnen op moet zetten. Dit zijn de hoofdstukken:

- **Basisprincipes van krachttraining**
- **Specificiteit**
- **Volume**
- **Intensiteit**
- **Frequentie**

In het tweede deel ga ik vervolgens in op het trainingsproces; hoe je trainingen elkaar opvolgen, wat je gaandeweg moet aanpassen om maximaal resultaat te behalen. In dit deel behandel ik ook een stuk over voeding. Dit zijn de hoofdstukken:

- **Progressive overload**
- **Periodisering**
- **Herstel**
- **Voeding**

In het derde deel ga ik specifiek in op de oefeningen. Oftewel, hoe je de oefeningen uit moet voeren om een maximaal resultaat te krijgen. Dit zijn de hoofdstukken:

- **Oefeningselectie**
- **Tempo**
- **Bewegingsuitslag**
- **Mobiliteit / lenigheid**

In het vierde deel laat ik zien hoe alles samengevoegd kan worden in een schema. Ik geef hierbij de schema's, de onderbouwing en verdere suggesties.

- **Beginnersschema**
- **Schema voor gevorderden**
- **Voorbeelden voor deload, piek en volumeschema's**

Het vijfde deel is de 'oefeningenbibliotheek'. Hier wordt de uitvoering van een aantal belangrijke oefeningen besproken. Onder andere

- **Squats en variaties**
- **Deadlifts en variaties**
- **'Push-oefeningen' zoals de overhead press en de bench press**
- **'Pull-oefeningen- zoals de pull-up en de barbell row**


BASISPRINCIPES VAN KRACHTTRAINING

INTRODUCTIE

Voor we de diepte in duiken is het belangrijk om te weten welke variabelen een bijdrage leveren aan het bereiken van onze doelstelling. Wat moeten we aanpassen om zo sterk mogelijk te worden? Wat moeten we aanpassen om zo veel mogelijk vet te verliezen zonder spiermassa kwijt te raken? Pas als je het trainingsproces begrijpt kun je het beïnvloeden en optimaliseren. Elk trainingsplan is opgebouwd op basis van de volgende onderliggende variabelen:

- **Specificiteit** is waarschijnlijk de belangrijkste variabele. Het staat voor de gerichtheid van de training; dát trainen wat je wilt verbeteren. Om een praktisch voorbeeld te geven: stel, je doel is zo veel mogelijk gewicht te bankdrukken. Wat kun je dan het beste doen?

3x per week hardlopen, 3x per week squatten, of 3x per week bankdrukken? Inkoppertje lijkt me! Je moet natuurlijk bankdrukken. Om gericht te kunnen trainen zul je dus wel voor jezelf moeten bepalen wát je wilt verbeteren. Specificiteit overkoepelt alle andere variabelen. Als het doel bepaald is kun je vervolgens naar volume, intensiteit en de frequentie kijken.

- **Volume** is de totale hoeveelheid 'werk' die je doet. In de krachtsport wordt hiervoor het aantal setjes keer het aantal herhalingen (keer het gewicht) gebruikt (sets x reps x weight). Dit kun je gedurende de week optellen voor het wekelijkse volume, of apart per training bekijken. Mocht je het volume onafhankelijk van het gewicht willen berekenen, dan kun je kijken naar het aantal lifts, oftewel het aantal setjes keer het aantal herhalingen.
- **Intensiteit** is misschien verwarrend. Het is de relatieve kracht die je per herhaling moet leveren. Vaak wordt het aangeduid als percentage van je 1RM (1 repetition maximum: het maximale gewicht waarmee je slechts één herhaling kunt uitvoeren). Wat heeft dus een hogere intensiteit: een

training met 300 burpees of een training waarbij je 2 herhalingen deadlift op 70% van je max? Het laatste natuurlijk! Ook al ben je van die 300 burpees helemaal kapot en hebben die 2 herhalingen deadliften nauwelijks moeite gekost. Een enkele burpee kost heel veel minder kracht dan een deadlift die je op 70% van je max doet, de intensiteit van een burpee is dus veel lager.

- **Frequentie** staat voor het aantal trainingen per spiergroep per tijdseenheid (meestal per week). Het is daarom niet per se een aparte trainingsvariabele, maar eerder een manier waarop je het volume over de trainingen verdeelt. Je kunt bijvoorbeeld één keer per week squatten, en dan 12 setjes doen. Of je squat drie keer per week 4 setjes. Misschien is dat een stuk effectiever!

Volume en intensiteit hebben een zogenaamde 'inverse relatie'. Dat wil zeggen dat als de intensiteit omhoog gaat, het volume omlaag gaat. Het allerswaarste gewicht wat je één keer kunt tillen is een stuk zwaarder (hoge intensiteit, laag volume) dan het gewicht dat je 15 herhalingen (lagere intensiteit, hoog volume) kunt tillen.

Volume en intensiteit hebben een relatie met specificiteit. Een crossfitter die in korte tijd een hoop herhalingen moet maken zal zo nu en dan met meer volume moeten trainen en een powerlifter die zijn 1RM backsquat wil verbeteren zal hiervoor ook met hoge intensiteit moeten trainen.

Hoe je specificiteit, volume, intensiteit en frequentie kunt toepassen leg ik in de komende hoofdstukken uit.

SPECIFICITEIT

“The training effect is specific to the muscles involved, the fiber types recruited, the principal energy system involved (aerobic versus anaerobic), the velocity of contraction and the type of muscle contraction.” [5]

Om deze uitspraak even in jip-en-janneke taal te vertalen: Als je ergens goed in wilt worden, moet je ook datgene trainen. Specificiteit is een van de meest logische en belangrijke trainingsprincipes. Als je niet traint wat je wilt verbeteren, wat maken de andere trainingsprincipes dan nog uit?

Als we naar wetenschappelijk onderzoek kijken wordt deze logica ook duidelijk onderbouwd. Om een voorbeeld te geven: Kraemer concludeerde uit een meta-analyse dat trainen op machines leidt tot betere resultaten op machines, en oefenen met vrije gewichten leidt tot betere resultaten met vrije gewichten [6]. Je wordt dus beter in de oefening die je traint!

Specificiteit gaat nog een stukje verder dan de specifieke oefening. We kunnen binnen een specifieke oefening bijvoorbeeld op maximaalkracht trainen óf op spieruithoudingsvermogen. Hier deden Campos en zijn collega's onderzoek naar: ze gebruikten 3 verschillende onderzoeksgroepen die 8 weken lang een trainingsprogramma volgden. De eerste groep werkte met 3-5 herhalingen, de tweede met 9-11 herhalingen en de derde met 20-28 herhalingen. Steeds werd een maximaal gewicht gebruikt, de 3-5 herhalingen groep trainde dus met het hoogste gewicht van alle groepen en de groep die 20-28 herhalingen deed gebruikte het laagste gewicht. Zoals je kunt verwachten, scoorde de eerste groep beter op maximale kracht. De eerste én de tweede groep scoorden beter op hypertrofie (spiergroei), en de laatste groep scoorde beter op spieruithoudingsvermogen [7].

Weet wat je traint!

Specificiteit zit dus niet alleen in de selectie van oefeningen (hardlopen versus bankdrukken, machines versus vrije gewichten), maar ook in het volume en de intensiteit. Wil je zwaarder leren bankdrukken, zorg dan dat je regelmatig veel oefent met zwaar bankdrukken. Wil je goed worden in een marathon lopen, zorg dan dat je naast je reguliere training ook lange afstanden gaat lopen. Dit klinkt heel logisch, maar is zeker een punt om rekening mee te houden. Zorg dat je weet wát je wilt verbeteren voor je de sportschool instapt en je zult een stuk meer vooruitgang boeken!

Variatie

Is het dan ideaal om ons helemaal te focussen op specificiteit, en elke dag voor een maximaal gewicht te gaan op de bank? Dat lijkt niet zo te zijn. Door te variëren in de selectie van oefeningen of door het variëren in intensiteit en volume kunnen we op lange termijn waarschijnlijk betere resultaten boeken ^[8,9]. Variatie in volume en intensiteit behandel ik in het hoofdstuk over periodisering. Voor nu zal ik me beperken tot variatie in oefeningen.

Zwakke punten

In powerlifting gaat het om één ding: zo veel mogelijk gewicht tillen in de squat, de bench press en de deadlift. Er worden hierbij veel variaties gebruikt om de spiergroepen die je prestatie beperken aan te pakken. Mocht je relatief zwakke quadriceps hebben, dan kun je bijvoorbeeld leg presses of front squats toevoegen aan je schema. Het idee is dat de relatief zwakke spiergroepen door het extra volume groter en sterker worden, zodat je uiteindelijk meer gewicht kunt tillen op je hoofd oefening; de squat, bench press of deadlift.

Kracht & spiermassa

Naast het trainen van zwakke punten zijn er meer voordelen aan het afwisselen van oefeningen. Ten eerste leidt dit tot een grotere toename in kracht en een meer gelijkmatige toename van spiermassa in de verschillende spierkoppes. Mogelijk zorgt variatie in oefeningen voor

activatie van meer spiervezels, wat leidt tot een grotere krachttoename ^[8]. Oftewel, door in oefeningen te variëren kun je sterker worden en je spiermassa gelijkmatiger opbouwen.

Blessures

Als je constant dezelfde beweging uitvoert, wordt het lichaam constant op dezelfde manier belast. Hierdoor worden de structuren sneller overbelast en vergroot je de blessurekans. Door het toepassen van variatie wordt de belasting beter verdeeld over verschillende structuren, wat kan helpen bij het verkleinen van de blessurekans op de lange termijn.

Conclusie & advies

Specificiteit is de belangrijkste richtlijn van je trainingsprogramma, zorg dus dat je deze factor in je trainingsschema houdt! Wanneer je beter wilt worden in bankdrukken, dan zal je natuurlijk moeten bankdrukken. Het is belangrijk om daarnaast ook variaties toe te passen voor optimale krachtontwikkeling, opbouw van spiermassa, het wegwerken van zwakke punten en het beperken van de blessurekans.


VOLUME

Volume staat voor de hoeveelheid werk (arbeid) die je verricht. In de natuurkunde is dit de kracht x de totale afgelegde afstand. Aangezien we over het algemeen naar het volume per oefening kijken, en we bij elke herhaling een redelijk constante afstand afleggen, kunnen we het in de praktijk terugbrengen tot het totaal aantal herhalingen x het gewicht, oftewel:

- **het aantal sets x het aantal herhalingen x het gewicht.**

We kunnen het nog makkelijker maken; namelijk door het gewicht (de intensiteit) apart te nemen. Nu hebben we alleen nog het aantal sets en het aantal herhalingen. In het volgende deel leg ik uit hoe de intensiteit bepaald wordt en hoeveel herhalingen we uitvoeren. Voor nu is het belangrijk om te kijken naar het aantal sets per spiergroep.

Hoeveel sets moet je nu doen?

Kijkend naar het aantal sets per spiergroep lijkt het erop dat 2 tot 3 sets per spiergroep per training effectiever is dan een enkele set per spiergroep. Dit geldt zeker voor ervaren sporters ^[10,11]. Voor beginners lijkt 4 sets per spiergroep te leiden tot optimale resultaten ^[12].

Of je als ervaren sporter meer dan 4 sets zou moeten doen is onduidelijk. Er is weinig onderzoek naar grotere volumes (meer dan 4 sets) per spiergroep. En dat is jammer, want de meeste trainingsprogramma's gebruiken ruim meer dan 4 sets per spiergroep. Je ziet dat ervaren krachtsporters en bodybuilders vrijwel zonder uitzondering met grotere volumes trainen.

Om deze reden wil ik het onderzoek van Robbins erbij pakken. Hierbij werden mensen in drie groepen ingedeeld, een groep die 1 set uitvoerde, eentje die 4 sets uitvoerde, en eentje die 8 sets uitvoerde. De proefpersonen trainden gedurende een aantal weken 3 keer per week. Dit komt dus neer op 3, 12 en 24 sets per week. De onderzoekers concludeerden dat de aanpak met 8 sets

het meest effectief was voor progressie, en dat het uitvoeren van 4 sets niet veel effectiever was dan het uitvoeren van 1 set ^[13].

De aanpak van 8 sets per spiergroep voor ervaren sporters wordt onderbouwd door de meta-analyse van Kraemer ^[6] en een meta-analyse van Peterson ^[14].

Rekening houden met overlap van spiergroepen.

Hoewel we de belasting per spiergroep proberen uit te drukken, is deze vaak moeilijk te bepalen. Het is erg lastig om precies één spiergroep te trainen zonder andere spiergroepen te belasten. Stel, je doet een borstoefening (bench press) en een schouderoefening (overhead press). De bench press is een typische borstoefening. Toch worden hierbij ook de triceps en de voorste schouderkop zwaar getraind. Een typische schouderoefening als de overhead press belast op zijn beurt ook de triceps. De bench press en de overhead press 'overlappen' elkaar op de voorste schouderkop en de triceps. Probeer rekening te houden met deze overlap bij het opstellen van je trainingsschema ^[14].

Conclusie & advies

We weten zeker dat bij ongetrainde mensen zowel enkele sets als meerdere sets effectief zijn voor spiergroei en krachttoename. Bij getrainde mensen is het duidelijk dat het uitvoeren van meerdere sets leidt tot betere resultaten. Als uitgangspunt voor een ervaren sporter zou ik mee willen geven dat je elke sessie richt op ongeveer 4 sets per oefening en 8 sets per spiergroep, waarbij je rekening houdt met overlap. Als beginner is het waarschijnlijk dat je met 4 setjes per spiergroep optimaal resultaat krijgt.

“Zolang je vooruitgang boekt zit je goed. Merk je dat je niet echt meer vooruitgaat maar ben je goed hersteld, dan kun je het volume wat opvoeren. Merk je dat je niet meer kunt herstellen van de trainingen? Dan is het tijd om het volume terug te brengen.”

Om je volume te reguleren kun je de volgende richtlijn aanhouden: Hoewel je ook met een paar sets per spiergroep sterker kunt worden, geloof ik dat uiteindelijk hard en veel werken de manier is om vooruitgang te boeken. Daarom wil ik dit hoofdstuk afsluiten met de woorden van Greg Nuckols, meervoudig wereldrecordhouder in powerlifting en autoriteit op het gebied van krachttraining:

“The most reliable way, though not the ONLY way, to get stronger is to do more”

INTENSITEIT

Hoe zwaar je traint wordt de 'intensiteit' genoemd. Dit is de hoeveel kracht die je per herhaling uitoefent. Drie zware herhalingen squatten heeft een hogere intensiteit dan 200 burpees, ook al zijn 200 burpees waarschijnlijk een stuk heftiger. Intensiteit staat dus los van hoe 'intens' je een workout ervaart. De intensiteit kun je op verschillende manieren uitdrukken:

- Meestal wordt de intensiteit uitgedrukt in het percentage van het 1RM: het maximale gewicht dat je één herhaling uit kunt voeren (1 repetition maximum).
- Een andere optie is de uitdrukking 'rep max'; bijvoorbeeld 12RM. Dit is het maximale gewicht waarmee je 12 herhalingen uit kunt voeren.

1RM	HERH	1RM	HERH
100	1	78	9
97	2	75	10
94	3	72	11
92	4	69	12
89	5	67	13
86	6	64	14
83	7	61	15
81	8		

Tabel 1

De tabel hiernaast laat de relatie tussen het percentage van het 1RM en het maximale aantal herhalingen op dat gewicht zien. Zoals je ziet is er een relatie tussen rep max en percentage; je 12RM is ongeveer 70% van je 1RM en je 5RM is ongeveer 90% van je 1RM^[15].

Houd er rekening mee dat bij het opstellenvan de tabel alle setjes steeds 'tot failure' zijn gegaan. Dat betekent dat mensen op 61% gemiddeld 15 herhalingen konden maken, maar geen 16. Natuurlijk verschilt dit per individu: sporters met een goed spieruithoudingsvermogen kunnen wellicht 16 herhalingen uitvoeren.

Sporters met minder spier-uthoudingsvermogen kunnen misschien maar 14 herhalingen uitvoeren. Mijn ervaring is dat de tabel bij hogere percentages steeds nauwkeuriger wordt. Er is een kans dat je meer of minder dan 15 herhalingen op 61% kunt doen. Echter, op 94% van je 1RM zul je mogelijk nét die 3 herhalingen halen, maar geen vijf. Mocht je toch een vijfde herhaling uit kunnen voeren, dan ligt je werkelijke 1RM waarschijnlijk wat hoger en kun je jezelf al voorzichtig feliciteren. Grote kans dat je sterker bent geworden!

Hoe zwaar moet je trainen?

Hier is een gelukkig veel onderzoek naar gedaan! Over het algemeen is er naar twee aspecten gekeken; de ontwikkeling van spiermassa en de ontwikkeling van spierkracht.

Voor spiermassa:

De algemene conclusie is dat trainen bij een intensiteit van 60%-65% of hoger leidt tot maximale ontwikkeling van spiermassa ^[6,12,16,17]. Dit is een gewicht waarbij je ongeveer 15 herhalingen uit kunt voeren. Je kunt ook een stuk zwaarder trainen dan 65%, ook op 90% zul je maximaal spiermassa opbouwen. Zorg er dus voor dat je zwaar genoeg traint als je gespierder wilt worden. Kun je met een goede uitvoering 25 herhalingen uitvoeren? Dan train je waarschijnlijk te licht voor optimale spieropbouw. Wees dus niet bang voor zware gewichten!

Voor spierkracht

Als je voor een optimale krachtontwikkeling gaat, zul je nog zwaarder moeten trainen. Percentages van ongeveer 80%-90% lijken ideaal te zijn voor de ontwikkeling van spierkracht ^[6,12,18,19]. Hierbij hebben we het over een oefening met een gewicht waarmee we 5-8 herhalingen uit kunnen voeren.

Take-home message: "Als je sterker wilt worden, heb je meer aan zware setjes van 5 herhalingen dan lichte setjes van 20 herhalingen!"

Hoeveel herhalingen per set?

Tabel 1 is gebaseerd op sets die tot falen zijn uitgevoerd. Stel je voor dat je op 80% wilt trainen, oftewel een gewicht dat je nét 8 herhalingen kunt tillen. Dan is de kans groot dat je na je eerste set zo vermoeid bent dat je de volgende sets geen 8 herhalingen meer kunt doen. Het is daarom verstandig om voor een iets lagere intensiteit te kiezen als je meerdere sets hebt gepland. In een studie van Mike Zourdos werden bijvoorbeeld 5 setjes van 8 herhalingen uitgevoerd op 75% van het 1RM, terwijl je in theorie 10 herhalingen zou kunnen halen ^[20]. Er is dus niet elke set een maximaal aantal herhalingen uitgevoerd.


Als je op maximale herhaling traint, zou je volgens de theorie in de eerste set met 75% 10 herhalingen halen. Door vermoeidheid kun je vervolgens elke volgende set minder herhalingen doen. Door in het eerste setje een paar herhalingen 'in de tank' te laten is het mogelijk om 5 setjes van 8 herhalingen uit te voeren. Grote kans dat je zo uiteindelijk meer herhalingen kunt maken! In dit voorbeeld houd je 2 herhalingen 'in de tank'. Mijn ervaring is dat zo'n training vrij heftig is. Probeer maar eens 5 setjes van 8 herhalingen op 75% uit te voeren. Ik heb dit één keer gedaan, en hier 2 weken naar toe gewerkt. Het was de zwaarste squat training van mijn leven! Ik zou je daarom adviseren om 2-4 herhalingen 'in de tank' te laten. Dus op 75% (je 10RM) beginnen met setjes van 6-8 herhalingen en vanaf hier wekelijks het gewicht met kleine stapjes verhogen (zie het hoofdstuk programmering en progressive overload). Om de vermoeidheid in een set uit te drukken wordt ook wel de term 'Rate of perceived exertion' (RPE) gebruikt.

Rate of perceived exertion (RPE)

De RPE is geen directe objectieve manier om de intensiteit te meten, maar een subjectieve persoonlijke indicatie om te bepalen hoe zwaar elke set is geweest. Je berekent het cijfer door het aantal herhalingen dat je 'in de tank' hebt gelaten af te trekken van 10. Een RPE van 10 is dus een maximale belasting: je had geen extra gewicht óf herhalingen uit kunnen voeren en bent tot spierfalen doorgedaan. Had je nog 3 extra herhalingen kunnen doen? Dan is de RPE $10 - 3 = 7$. Denk je dat je slechts nog één herhaling uit had kunnen voeren? Dan is de Rate of perceived exertion 9. De RPE is erg handig om de gewichten voor een oefening te bepalen als je niet precies weet wat je 1RM is. Als je van plan bent om meerdere sets te doen, zoek dan een gewicht op waarbij je je eerste setje op RPE 7 kunt doen, en hou dat gewicht aan voor de volgende setjes.

Wat als percentages onpraktisch zijn?

Bij sommige oefeningen is het niet ideaal om eerst je 1RM te moeten bepalen of überhaupt met de percentages te werken. Neem bijvoorbeeld een lateral raise. Je 1RM bepalen kan nogal lastig zijn en op basis daarvan een percentage nemen is misschien niet heel praktisch. Toch is er een prima indicator om te zien of je nog boven de 60% traint. Kijk nog eens een keer naar tabel 1. Je ziet dat je op 61% 15 herhalingen uit kunt voeren. Kun je méér dan 15 herhalingen uitvoeren, dan zit je onder de intensiteit van 61%. Als je meer spiermassa wilt kweken is het een goed idee om het gewicht iets te verhogen. Zorg wel dat dit niet ten koste gaat van je uitvoering.

FREQUENTIE

Bij krachttraining gebruiken we de trainingsfrequentie om aan te geven hoe vaak per week we een spiergroep trainen. Hier is veel onderzoek naar gedaan, waarbij de conclusie is getrokken dat een trainingsfrequentie van 2 – 3 keer per week per spiergroep effectiever is dan een trainingsfrequentie van 1 keer per week per spiergroep. Voor beginners lijkt een frequentie van 3 keer per week het meest effectief te zijn. Of bij ervaren atleten een trainingsfrequentie van 3 keer per week effectiever is dan twee keer, is onduidelijk ^[12,21].

Split-schema's

Je kunt verschillende spiergroepen op verschillende dagen trainen. Deze verdeling noemen we een 'split'. Zo kun je bijvoorbeeld voor een bovenlichaam/onderlichaam split kiezen waarbij je de ene dag je onderlichaam traint en de andere dag je bovenlichaam. Op deze manier kun je per trainingssessie meer aandacht geven aan elke specifieke spiergroep.

De manier van splitten en de trainingsfrequentie bepaalt het aantal trainingssessies per week. Wanneer je bijvoorbeeld een trainingsfrequentie van 2x per week met een boven- en onderlichaam split aanhoudt, zul je in totaal 4 trainingssessies per week hebben. Voor getrainde atleten lijkt het aanhouden van 4-6 trainingssessies per week optimaal te zijn ^[6,22].

Op basis van een frequentie van 2 keer per week met een totaal van 4-6 trainingssessies, heb ik de tabel op de volgende pagina met suggesties opgesteld. Hoewel veel trainingsprogramma's deze templates volgen, is het schema geen compleet overzicht van alle opties. Je kunt afwijken in de manier van splitten, andere rustdagen inplannen, of een totaal andere frequentie volgen. Voel je vrij om er je eigen draai aan te geven. Persoonlijk heb ik deze drie opties met plezier uitgevoerd. Voor mij gaf de 5 dagen split de beste balans tussen training en herstel.

	4 DAGEN SPLIT	5 DAGEN SPLIT	6 DAGEN SPLIT
MA	Onderlichaam	Benen	Benen
DI	Bovenlichaam	Bovenlichaam 'push'	Bovenlichaam 'push'
WO	-	Bovenlichaam 'pull'	Bovenlichaam 'pull'
DO	Onderlichaam	-	Benen
VRIJ	Bovenlichaam	Onderlichaam	Bovenlichaam 'push'
ZA	-	Bovenlichaam	Bovenlichaam 'pull'
ZO	-	-	-

High-frequency training

We hebben net vastgesteld dat een frequentie van twee tot drie keer per week effectiever is voor hypertrofie en spierkracht dan een frequentie van één keer per week. Maar stel je voor dat je hetzelfde hoeveelheid werk die je in 3 trainingen steekt nu over 6 trainingen verdeelt. Per training krijg je dus de helft van volume, maar de frequentie verdubbelt wel.

Een onderzoek dat veel aandacht heeft gekregen is het onderzoek van Raastad, Kirketeig, Wolf en Paulsen. Helaas heb ik het onderzoeksverslag zelf niet kunnen vinden en wordt steeds alleen het 'abstract' deel geciteerd. In het onderzoek hanteerden twee groepen powerlifters hetzelfde volume, de ene groep verdeelde dit volume over 3 dagen, de andere over 6. Hierbij zou de groep die het volume over 6 dagen had verdeeld na een aantal weken betere resultaten geboekt hebben. Voor de geïnteresseerden heb ik dit onderaan de literatuurlijst toegevoegd ^[71].

Als ander argument voor High Frequency (HF) training wordt vaak verwezen naar de review van Wernbom en een studie van Hartman. Deze studies lijken echter geen onderbouwing te geven voor aantoonbare voordelen van HF training. Een quote uit het review van Wernbom:

“The results demonstrate that given sufficient frequency, intensity and volume of work, all three types of muscle actions can induce significant hypertrophy at an impressive rate and that, at present, there is insufficient evidence for the superiority of any mode and/or type of muscle action over other modes and types of training.”

En een quote uit het interview van Hartman:

“There were no additional benefits from increased daily training frequency in national-level male weightlifters.” [23,24]

Het lijkt erop dat het wekelijkse volume de doorslaggevende factor is. Hoe we dit volume precies verdelen is wellicht niet heel belangrijk. Als we het wekelijkse volume gelijk houden, maar over een groter aantal trainingssessies uitspreiden, verrichten we per trainingssessie minder inspanning. Dit kan er voor zorgen dat we mentaal en fysiek scherper blijven.

Warming-ups worden in deze studies vaak niet meegeteld. Iedere warming-up zou je kunnen interpreteren als ‘active recovery’ (meer hierover in het hoofdstuk over herstel). Ook voer je in je specifieke warming-up, de lichte opwarmsets, de directe oefening al uit zonder het lichaam zwaar te belasten.

2

**VAN TRAINING
TOT TRAINING**

climall®

INTRODUCTIE

In het vorige deel hebben we specificiteit, volume, intensiteit en frequentie behandeld. Als het goed is weet je nu ongeveer hoeveel werk je moet verzetten en hoe zwaar en hoe vaak je moet trainen. In dit deel gaan we een stukje uitzoomen; we gaan niet meer naar een enkele trainingssessie kijken maar naar het trainingsproces: hoe de trainingen elkaar opvolgen en hoe je de basisprincipes van krachttraining toe kunt passen in een plan van weken en maanden.

Stel je voor: je wilt zwaarder kunnen squatten en daarnaast meer spiermassa in je benen ontwikkelen. Je maximale squat gewicht is 100kg. Je traint 2 keer per week met 5 setjes van 8 herhalingen met 75kg (dus 75%). Zoals we in het vorige hoofdstuk bekeken, kan dit een effectieve manier zijn om je doelen te bereiken. Zou dit, als je exact dezelfde training 2 jaar volhoudt, ook daadwerkelijk de meest effectieve manier zijn om je doelen te behalen?

Je kunt proberen om regelmatig het gewicht te verhogen. Hiermee ontstaat een zogenaamde **“progressive overload”**. Wat dat precies inhoudt behandel ik in het eerste hoofdstuk van dit deel.

Als we het gewicht aanpassen blijven we nog steeds 5 setjes van 8 herhalingen doen op ongeveer 75% van je 1RM. Wat gebeurt er als we variëren in de intensiteit en het volume? Bijvoorbeeld door de training af te wisselen met een periode waarin we 6 setjes van 4 herhalingen op 80% doen. Zou dat een betere manier van trainen zijn? Deze vraag beantwoord ik in het hoofdstuk over periodiseren.

De volgende twee hoofdstukken gaan over herstel. Hier behandel ik het nut van slaap. Ga ik dieper in op het effect van stress op je spier- en vetmassa en behandel ik andere herstelmethodes.

Misschien heb je ooit iemand horen zeggen “voeding bepaalt 90% van je progressie, training levert maar 10%”. Ik weet niet of je dit zo kunt stellen, maar in de context van afvallen is het duidelijk dat voeding een belangrijke factor is. Wat is de rol van eiwit bij het opbouwen van spiermassa? Wat is de functie van vetten verder voor je lichaam? En koolhydraten, hoeveel moet je daar eigenlijk van eten? Deze vragen beantwoord ik in het hoofdstuk over voeding.

“EAT SLEEP TRAIN REPEAT”


EINDE VAN HET INKIJK EXEMPLAAR

Het eerste hoofdstuk van dit boek is slechts het begin. In de laatste vier hoofdstukken gaan we echt de diepte in. Lees hieronder wat je allemaal gaat leren in het volledige boek.

Hoofdstuk 2: Basis van uitvoering

In het tweede deel ga ik vervolgens in op het trainingsproces; hoe je trainingen elkaar opvolgen, wat je gaandeweg moet aanpassen om maximaal resultaat te behalen. In dit deel behandel ik ook een stuk over voeding. Dit zijn de hoofdstukken:

1. Progressie overload
2. Periodisering
3. Herstel
4. Voeding

Hoofdstuk 3: Basis van oefeningen

In het derde deel ga ik specifiek in op de oefeningen. Oftewel, hoe je de oefeningen uit moet voeren om een maximaal resultaat te krijgen. Dit zijn de hoofdstukken:

1. Oefeningselectie
2. Tempo
3. Bewegingsuitslag
4. Mobiliteit/lenigheid

Hoofdstuk 4: Toepassing in schema's

In het vierde deel laat ik zien hoe alles samengevoegd kan worden in een schema. Ik geef hierbij de schema's, de onderbouwing en verdere suggesties.

1. Beginnersschema
2. Gevorderdenschema
3. Voorbeeld voor deload, piek en volume

Hoofdstuk 5: Oefeningenbibliotheek

Het vijfde deel is de 'oefeningenbibliotheek'. Hier wordt de uitvoering van een aantal belangrijke oefeningen besproken. Onder andere:

1. Squats en variaties
2. Deadlifts en variaties
3. 'Push-oefeningen' zoals de overheadpress en benchpress
4. 'Pull-oefeningen' zoals de pull-up en de barbell row


STERK & GESPIERD

De wetenschappelijke methode
voor een ijzersterk
mannenlichaam.

[BESTEL 'STERK & GESPIERD'](#)

The advertisement features a dark blue background with a muscular man on the right side. The text is in white and orange. The call-to-action button is orange with white text and a white mouse cursor arrow pointing to it.