

De slaper, de waker en de dromer

(Warming-Up)

(Kern)

(Cooling-down)

Tijdens de cursus Trainer Loopgroepen van de K.N.A.U., die ik volgde in Assen, kregen we de opdracht om een presentatie te houden over een onderwerp, die een link heeft met het hardlopen. Je moest ook enige informatie inleveren op papier. Een kort verslag. Maar een ieder die mij wel een beetje kent weet dat het woord kort een relatief en rekbaar begrip is. Het onderwerp waar ik uiteindelijk over sprak was de opbouw van een looptraining. Deze bestaat uit de drie elementen:

Warming-Up, Kern en Cooling-Down. Ofwel de slaper, de waker en de dromer. In de loop der kilometers en jaren heb ik dit regelmatig aangepast aan nieuwe ervaringen en inzichten. Kennis is net als lopen een beweging, een gaan.

Het is een prachtige ochtend, een uurtje geleden is een loper de zonsopgang tegemoet gelopen. Vogels tjilpen om hem heen. Noordpolderzijl bij kriegend ochtendgloren. De nacht heeft dag gezegd en wordt dag vandaag. In die stilte van de lente van de dag, loopt een eenzame loper duur- en doorlopend aan de kust. De bewogen loper kijkt naar het wegebbende ebgetij en ziet over het prachtige stukje kuststrook. Het verdrongen water zal in de komende uren door vloed aanspoelen op dit oogstrelende stukje wad.

Plotseling zie ik –die bewogen loper- een golf aan ideeën aanspoelen. Ideeën zonder plan die zullen resulteren in dit schrijven. Schrijven over de presentatie die ik op 29 maart 2003 geven mag over het lopen in de breedste zin des woords in het kader van de cursus Trainer Loopgroepen van de K.N.A.U.. Het spijtige van een presentatie is dat deze vluchtig is. Het gaat het ene oor in, en het andere helaas te vaak en te vroeg weer uit. Iets op schrift is blijvend, vandaar dit papieren extraatje. Voor mijzelf is het uitwerken op papier, tevens een goede voorbereiding op het spreken. Op die bewuste middag zal ik het hebben over zomaar een opbouw van een training die loopt zoals ze gelopen worden. Wellicht niet de training, want zoveel lopers, zoveel meningen. Terwijl ik in verder gepeins verzonken ben, dwalen m'n ogen af naar de oase van rust in deze stille, prille natuur. De stilte om me heen is iets wat ik niet hoor terwijl ik goed luister. Wat is het hier toch eigenlijk onbeschrijfelijk prachtig. M'n linkerooghoek ziet in het laatste restje donker, de immer wakende en nimmer verzakende waker, terwijl m'n rechterooghoek kijkt en overziet. Een dromende dromer droomt. Drie dijken van dijken in dit prachtige, eindeloze vergezicht. De **slaper**, de **waker** en de **dromer**. De buitenste dijk, de waker waakt geduldig terwijl daarbuiten het wassende water vloed wordt en onstuimig op de dikke dijkwand schuimend beukt. Alsof ze me wanhopig wil vertellen dat ze moe is en er zeer beroerd aan toe is. Een stemmetje in me zingt Paul van Vliet. Ik stop even bij het aanschouwen van het giftig en driftig worden van de zee en pak een eierkoek uit mijn drinkrugzakje. Uit de klotsende waterzak drink ik zuigend het sprankelende water heerlijk weg en draag het water naar de zee van het lichaam. De mens staat hier even stil, hij is voor even stilstand water. De loper is als een eenzame zwerver in het landschap. Alleen een mobieltje in voicemailstand, kan de wereld weer bereikbaar maken. Bereikbaar, alleen als de loper het wil. Maar hij wil niet. Zeker nu niet. De realiteit van het daadwerkelijke tij in de wereld van vandaag spoelt weg in de verste achterkamertjes van mijn grijze cellen. De weer ingezette loopbeweging klinkt ritmisch over het slingerende pad op het wad. De loper is als een reiziger onderweg. Op de loop voor de onoverzichtelijkheid, de chaos en de dagelijkse verwarring van het bestaan. Deze beklemmende elementen heb ik hedenochtend met het dichtslaan van de voordeur achter me gelaten. Slechts de eenvoud van het lopen in het hier en nu, voetje voor voetje, neemt mijn gedachten over en reduceert het leven tot het simpele zijn en het simpele voortgaan. Lopen, zo weid de einder reikt, een bekend Peter Klos-liedje zingt gaandeweg door m'n hoofd terwijl ik verdrink in

gedachten die tijdens het lopen opkomen. Het zijn flarden van herinneringen, die met het verstrijken van de kilometers als puzzelstukjes ineenvallen.

Terug naar de kust. Terug naar het werkelijke tij. Een sluitbalk in de dijk, dicht het tot voor kort nog geopende dijkgat. Het water dat zich meer en meer tot een meer vormt, tikt, klopt, roffelt en rammelt totdat de waker een meer dan volle spons wordt en het water laat dweilen met de kraan open. In de door en door doordrenkte dijk, kiert, sijpelt en stormt het wassende water richting land. De natuur is verder verlopen en verlaten. Alleen de looper is als een Remi alleen en loopt omdat hij lopen moet. Niet van een ander, maar enkel van zichzelf. De looper is niet bepaald van het kaliber Hansje Brinker die met een vinger in de dijk, vochtige voeten voor het vluchtende volk voorkomt. De looper is slechts een voortsnellende passant die in het hiernumaals en gedurende deze urenlange duurloop, lactaat aangemaakt voelt worden in zijn psychiater en zijn dokter tegelijk, nl. zijn beide benen. Melkzuur dat ontstaat bij de korte sprints die ingebed worden in een kilometersvretende duurloop. Lactaat dat hier bij het wad en in dit verhaal ook wel het niveau van het stijgende water weergeeft. Kijkend opzij glimlacht nog enigszins aarzelend, de prille, doch volle zon, me half verscholen achter een weggeblazen wolk, in het gezicht. De vloed in mijn benen voel ik plotseling wat minder. Het mag wat mij betreft springtij worden.

De inmiddels wakker gewekte Waker wordt wakker. Ook bij de waker vormt het water zich tot de bekende druppel die de dijk laat overstromen. De dromer tenslotte, wordt peentjeszwetend in een stromende vloed van vocht, dromend wakker.

In de opbouw van een goede looptraining zien we een soortgelijke water- en zweetlijn, zij het dat waker en slaper omgekeerd moeten worden, maar het gaat om het verhaal, nietwaar?

De slaper

De slaper (in de loopbeleving warming-up geheten) wordt wakker gewekt door de altijd wakkere wekker. Bij de eerste, meer inspannende bewegingen begint de rikketik schildpaddend aan intenser te hazen. De lichaamstemperatuur wordt verhoogd naar 38-38½°C (het zogenaamde setpoint). Deze verhoogde werktemperatuur heeft een gunstige invloed op het lichaam. Zo zal de zuurstofafgifte naar de spieren vlotter verlopen, de bloeddepots (mild en lever) geven het benodigde bloed af waardoor er meer zuurstof vervoerd kan worden. Er wordt meer lactaat aangemaakt maar deze verdwijnt grotendeels in hetzelfde tempo als dat zij gemaakt wordt, want de afbraak van melkzuur verloopt ook stukken beter. Het zenuwstelsel tenslotte, ontwaakt uit haar lichte, soezerige slaapje met als logisch gevolg dat zowel de alertheid en de motorische coördinatie zullen verbeteren, kortom: de training verloopt gemakkelijker.

Terwijl ik verder loop over het wad kijk ik om me heen. Een koppeltje wollige schapen, die de voorbij hollende looper als een welkome afwisseling zien van het dagelijkse grazen en het verdere nietsdoen, rennen met me mee. Even later als ik het vele geblaat maar weinig wol achter me heb gelaten, dwarrelen m'n gedachten naar het stretchen dat in de voorbereiding van de waker veelal een vanzelfsprekendheid is. In een bijna hypnotisch lopende tred, mijmer ik in gedachten terug naar hartje winter:

De rek is er uit

De sneeuwpoppen vallen naar beneden. Het is zo koud dat zij zich spoedig, handenwrijvend warmen bij de sfeervolle kachel. Jaloers geworden ijsberen kloppen op het raam voor een kop hete soep. Het is hartje winter! Even verderop, op een sneeuw wit, verder verlaten pleintje, staan een plukje sportlieden (actief geworden sportlui) onder begeleiding van een kundige trainer in de kille kilte van de kou. Twintig man in getal die de kachel verwarming gelaten hebben en zich opmaken voor een extensieve duurloop over een bevroren en besneeuwd pad van tien kilometer lang. Een prachtig beeld waar m'n sporthart harder van gaat kloppen.....maar nu even niet. Er

wordt namelijk koukleumend ge(st)rekt. Tien minuten eerder zijn wij in een lint van gesponsorde pakken vertrokken van de startplaats. Het inlopen gaat gewoontegetrouw snel, eigenlijk te snel. Het doet me denken aan een auto rijdend op diesel. Je moet niet de sleutel in het contact doen, gas geven en wegrijden. De motor eerst even laten gloeien, voordat het gaspedaal erop gaat. De langloper is als een diesel en moet in de slaper warm worden.....door eerst te gloeien!

Na het veel te vlotte inlopen staan we stil. Gezellig keuvelend over de te lopen lopen in de vooravond van een nieuw seizoen, maken we ons lang, doen vervolgens een kleine en een grote uitvalpas en krijgen het achter de ellebogen, op de heupen en voelen een (st)rekbaar pijntje door de achillespees die al jaren de achilleshiel is van de door beweging bewogen looper. Maar bewogen wordt er nu even niet. De hartslag schiet omlaag. Dit komt door de temperatuur. Een kunstgebit klappert in de wind. Een belangstellende voorbijganger die uitgelaten door zijn hond, belangstellend vraagt waarom we doen wat we doen, antwoorden we. De argumenten regenen als spekglad ijzel over deze dierenvriend. Zo horen we onszelf zeggen dat de spieren verlengd worden en dat de stijfheid in pezen en gewrichten verdwijnt als een sneeuwpop in hartje zomer. Was het maar zomer! Een andere stem weet te vertellen dat het stretchingprotocol het krachts- en snelheidsvermogen vergroot, dit levert een verbeterde coördinatie op, bovendien wordt een opkomende blessure die zich in de linker knie en de rechterkuit tracht vast te bijten, afgeschud.

Niet wetende dat recent wetenschappelijk onderzoek aangetoond heeft dat de hiervoor genoemde argumenten grotendeels afgedaan kunnen worden met "kolder uit de polder", geloven de meeste lopers collectief in hun eigen leugen die ze als waarheid verkondigen. Bekijken we de effecten van stretchen door een recentelijk aangeschaft brilletje met heldere glazen, dan moet ons loopvolk toch de ogen opengaan.....dan kunnen we toch niet blind blijven voor de uitge(st)rekte ontwikkelingen om ons heen. We kijken wel, maar we zien niet dat het oeverloze strekken eigenlijk geschiedenis is. Zien is het actief maken van kijken, maar ja...kijken doen we slechts vanaf de bank met een zapparaat binnen handbereik. Met de ene hand graaien we tot aan de ellebogen in een smakelijke zak chips, op zoek naar het laatste wokkeltje. Met de andere hand beroeren we een lekker mokkeltje. Verzadigd en vervet, kijken we naar oude beelden van Sport in Beeld. Een live opgenomen marathonwedstrijd van Gerard Nijboer uit 1980 die in verliefde, amoureuze toestand uitloopt naar een Nederlands record van 2.09 en een seconde. Een record dat pas drieëntwintig jaar later (2003) uit de boeken geschrapt zal worden door Kamiel Maase, die in Amsterdam de klok het zwijgen oplegt na 2:08.30. Op de vraag hoe het komt dat de marathon van Nijboer zo lang de tand des tijds doorstaan heeft, kunnen we slechts gissen. We drukken de kijkbuis uit en we stappen met die nog onbeantwoorde vraag in de auto. Op weg naar de training....

Het zijn gedachten die tijdens deze duurloop golven onder invloed van het stijgende waterpeil. Golven die klotsen tegen de dijk. In een flits denk ik aan de nostalgie van rekken en strekken. Stretching is de volksdans in klederdracht, het is de klomp en de kaaskop van sportminnend Nederland!

Maar rekken en strekken is ook een onderwerp waar de meningen tussen atleten onderling sterk over verdeeld zijn. De ene kwets je in het (infarcte) stretchhart met de cynische opmerking "Goed zo, laat die elastiekjes maar knappen!" terwijl een ander zijn schoenen aantrekt en datgene doet wat van de looper verwacht wordt: Veteranen en lopen. In een column in Runner's World worstelt één van de laatste Mohikanen die ons land rijk is, met deze interessante stretchvraag. We hebben het hier natuurlijk over Ron Teunisse, een unieke, klassieke ultralooper. Wars van alle nieuwerwetse fratsen in de alsmaar doorlopende (ultra)loopwereld, formuleert hij het stretchen als volgt:

"De meeste deskundigen halen alles uit boekjes die anderen hebben geschreven. Rekken en strekken. Eerst was het dodelijk belangrijk, toen weer niet en nu is het weer 'enigszins met mate'. Je verliest de weg in de chaos van deskundigheid. Naar wie moet je luisteren, als je je als onzekere in de loopwereld voortbeweegt? Het beste advies: zo weinig mogelijk luisteren en alleen datgene dat voor jou van toepassing is, meenemen en de rest laten liggen."

Tja, mooi geschreven mijmer ik in mezelf terwijl ik m'n oor te luister leg naar het fluisteren van mijn eigen lichaam. Het lichaam fluistert me om flink aan te zetten richting "waker". Maar de geest kan de tempoversnelling die de benen hebben ingezet niet volgen en is denkende. Denkende over de motivatie waarom de rek er uit is..... Geheel in gedachten verzonken probeert m'n "mentale ik" een antwoord te vinden. Plotseling zingt de nachtegaalsstem van het muzikale portret Wia Buze in me: *"Doar broest de zee, doar hoelt de wiend. Doar soest t aan diek en wad, gevolgt door "Doar vuilt t haart wat tonge sprekt, in richt en slichte taal"*. De motivatie vloeit me plotseling in stromen over de tong en vult -enigszins happend naar adem- de lange leegte om me heen.

Stretching kan globaal onderverdeeld worden in vier hoofdgroepen:

- Ballistisch rekken: verend rekken tot het einde van het gewricht (Zweedse school)
- Statisch rekken: het gewicht wordt naar het bewegingsuiteinde gebracht, waarna deze rekhouding een aantal seconden wordt vastgehouden. (Dit is de sportrek, die door de sportgek in stand gehouden wordt).
- Contrast-relax (CR): de spier span je op rek, waarna even een ontspanningsfase volgt, daarna wordt deze actief gerekt door bv. een fysiotherapeut
- Contrast-relax antagonist contract (CRAC): aanspannen, ontspannen en daarna actief met de antagonist de spiergroep op rek brengen. CRAC spreek je uit als KRAK, dit kan v.w.b. het sporten nooit goed zijn!

Stretching in de warming-up betekend voor velen koud worden tijdens het starten van de motor. Met het volgende uiterst simpele proefje is dat vastgesteld tijdens de warming-up van meerdere conventionele trainingen. Om de twee minuten vroeg ik de hartslag aan een tweetal lopers. Wat bleek? Tijdens het inlopen steeg de hartslag naar een hoge Zone 1, echter tijdens het stretchactiviteiten zakte deze terug onder de 100 spm. Bij het volgende stukje loopscholing gaat de rikketik weer naar een hoge Z1. Zelf ben ik van mening dat de hartslag in de warming-up gestaag de weg der geleidelijkheid moet bewandelen. Rustig de weg richting Zoladz-zone 1 (HFmax -50) wandelend inslaan, sneller wandelen, opverend lopen en tot slot rustig hardlopen (Z1-2). Na de loopoefeningen (het woord loopscholing durf ik als aspirant groen trainertje niet uit te spreken) eventueel tot slot een aantal hazende versnellinkjes over 60-100 meter richting

Waker in Zone 2-3 rennen. Dit alles uiteraard afgestemd op de intensiteit waarin de kern gelopen zal worden. Zelf ben ik er dan ook een voorstander van om zoveel mogelijk met een hartslagmeter te trainen zodat de trainer een controlemiddel heeft of de opbouw constant genoeg is (bij zelf meelopen), anders af en toe een 'alter ego' inzetten. Zelf loop ik met regelmaat met de Suunto T3c, een leuk klokje waar een aantal trainingen in geprogrammeerd kunnen worden.

Het ritueel rekken, in zwang geraakt door de yoga in de zeventiger jaren van de vorige eeuw, is met een ferme bries over komen waaien uit de Verenigde Staten. Alles wat van ver en over de grote plas komt is goed, zo lijkt het. Klakkeloos en argeloos stretchen we ons los.

Ja maar, over het fenomeen rekken zijn toch vele boeken geschreven? Wie kent immers niet het boek "De stretchingmethode" van de Amerikaanse stretchgoeroe Bob Anderson, waarvan in zeventien (!!) talen meer dan twee miljoen stuks over de toonbank zijn gegaan. Deze methode van Anderson wordt in onze loopwereld (en op de voetbalvelden) nog vaak gebruikt. De rekking in de spier wordt voorzichtig opgebouwd tot aan de pijngrens en gedurende twintig seconden vastgehouden. Per spiergroep wordt dit twee of drie maal herhaald. De rekking wordt geheel op eigen kracht uitgevoerd. In zijn boek stelt hij dat de lenigheid tussen de linker en rechterkant van het lichaam verschilt. De atleet is geneigd de "makkelijke" en de lenige kant van het (hopelijk) afgetrainde lichaam als eerste te rekken, waarna het stramme deel in de haast van het tikken van de klok, wordt afgeraffeld. Om het verschil in soepelheid in het lichaam in evenwicht te brengen dient het "slechte" deel eerst gestrekt te worden. Dit zal de sporter volgens de auteur aanzienlijk leniger maken. Links en rechts dienen een gelijke mate van lenigheid te hebben. Het is volgens de schrijver goed, zo lenig mogelijk te zijn. Een op zich logische conclusie, maar daar

zou ik graag iets aan willen toevoegen. Deze prietpraatschrijver beantwoordt niet de vraag of deze “luchtfietsrijlenigheid” wel functioneel is voor de sport die wij terloops, voet voor voet, afleggen. Zijn flink gedateerde boek uit 1975 zou volgens mij tussen de ramsj van De Slegte niet misstaan (hoewel het exemplaar van de bibliotheek opvallend vaak uitgeleend is).

In zijn warm betoog voor het strekken schrijft hij over de lenigheid van een poes. “Zij rekt zich altijd onopgemerkt en doeltreffend uit”. Het zal best, maar laatst, tijdens het avondeten lag de huistiran op het bureau, met kleine oogjes ontspannen spinnend te kijken naar ons, lekkere eters. Uit de juspan vorkte ik een balletje gehakt. Boven m’n bord stuitte het vlees helaas van het bestek en plofte via het lege bord op de kale grond. Binnen één seconde en met één explosieve beweging, was de kat bij de prooi en rolde het vlees voor zich uit door de keuken. Zowel grommend als blazend tegelijk hapte het miauwddier in deze onverwachte, smakelijke hap. Dit alles zonder (st)rekken. Je had toch zeker niet gedacht dat deze huisrover eerst uitgebreide oefeningen ging doen? Een blessure heeft poeziepoei er niet aan overgehouden, of het moet al een heetgebakke tong geweest zijn.

Het sprookje “Stretchen” blijkt een fabelachtige fabel uit de fabeltjeskrant. Het is al gezegd, maar de kracht van de herhaling is de herhaling in herhaling. In wetenschappelijke kringen is de zin en onzin van rekken al een aantal jaren bekend. In de herfst van de vorige eeuw toonde Dr. J.P.K.

Halbertsma, in het dagelijkse leven als bewegingswetenschapper in Groningen verbonden aan het AZG, aan dat stretching tot de voltooid verleden tijd van de training behoort. Hoongelag viel hem door de rekkende en strekkende sportlieden ten deel. Wat weet die beste man, daar hoog in het noorden nu van, oordeelde de mensheid weer eens veel te vlug. Met een bord bami op schoot zagen we afgelopen zondag in Studio Sport toch een voetbalelftal met een begroting waar negenhonderd bijstandsmoeders een jaar lang zorgeloos van kunnen eten, rekken en strekken? Nou dan! Deze, veelal naast hun schoenen lopende “heren voetballers” doen dit rekken toch niet voor niets.....toch?

Enige twijfel in de weifelende stem is hoorbaar. Het waren die twijfelende twijfels die Dr. Jan Halbertsma aanzette tot een onderzoek naar de hamstrings. Twijfels over het belang en de grootte van het effect van rekoefeningen voor de lenigheid, bewegingsuitslag en spierstijfheid vormden de grondslag van het gedegen onderzoek. De effecten van (st)rekking werden bestudeerd bij proefpersonen waarbij de diagnose korte hamstrings is gesteld (mensen die vanuit stand met rechte knieën bij het voorover buigen de tenen niet kunnen raken met de vingertoppen). De hamstring was het lijdend voorwerp van dit grondige onderzoek. Voor de duidelijkheid: de hamstring is de spier gelegen aan de achterzijde van het bovenbeen. Een spier is simplistisch voor te stellen als een postelastiek. Rek je deze uit, dan zal de spanning oplopen, na het rekken zal het elastiek zijn oude vorm weer innemen, dit is de zogenaamde “strekreflex”. Het elastiek, (de spieren) worden hooguit iets rekbaarder. Zelf noem ik dit de “postbodelogica” (ik werkte zelf bij TPGPost, vandaar). De toename viel in deze zeer nauwkeurig opgezette studie geheel toe te schrijven aan een groter geworden rekpijn/rekkracht-tolerantie van de deelnemers. Op de lengte van de spieren en op de stijfheid hebben de rek- en strekoefeningen geen enkel effect omdat, zodra het stretchen gestopt wordt, de spier vrijwel onmiddellijk (bij kamertemperatuur binnen tien minuten) terugkeert naar haar oorspronkelijke mate van lenigheid (of stramheid). Bij de vele massamarathons of regiowedstrijdjes is het bivakkeren in het startvak gedurende een vol kwartier niet ongewoon, maar eerder regel dan uitzondering. De effecten van statisch rekken zijn dan allang als sneeuw voor de zon verdwenen. Natuurlijk zijn dergelijke conclusies aardig, maar hoe zijn Jan Halbertsma (en collega’s) te werk gegaan om dergelijke verstrekkende conclusies te trekken? Dat staat allemaal te lezen in zijn, uit 162 bladzijden tellende proefschrift *Short hamstrings & Stretching a study of muscle elasticity*. Aangezien ik niet echt medisch onderlegd ben, was ik maar wat blij dat er een Nederlandstalige samenvatting van zeven pagina’s bijgevoegd was. De 150 pagina’s engelse tekst heb ik maar snel voor kennis aangenomen. Het proefschrift bestaat uit

meerdere deelonderzoeken: therapeutische oefeningen (revalidatie en fysiotherapie) op lange termijn, sport rekoefeningen (korte termijn) en de onmiddellijke (acute) effecten van rekoefeningen.

Effecten van therapeutische rekoefeningen op korte hamstrings: Veertien personen in de leeftijd van 20 tot 38 jaar deden mee aan het onderzoek. Gemeten werd de bewegingsuitslag in het heupgewricht, de rekbaarheid van de hamstrings, de spierstijfheid, de spieractiviteit en de rekpijn. Om een zuiver onderzoek te verkrijgen werden de volgende criteria op de proefpersonen losgelaten:

- ① Te korte hamstrings hebben, dus niet in staat zijn om met de vingertoppen de grond te raken bij voorover buigen vanuit stand met gestrekte knieën;
- ② Geen neurologische of orthopedische afwijkingen hebben;
- ③ Geen recente of lage rugklachten hebben (gehad);
- ④ Geen operaties of recente ongevallen aan rug, heup en benen hebben gehad;

Een groep van zeven personen in de leeftijd van 20 tot 38 jaar (gem. 27,3) onderging gedurende een maand dagelijks rekoefeningen volgens de methode van Janda. Deze methode houdt in dat de te rekken spier 6-8 seconden in lichtgestrekte stand aangespannen wordt. Daarna drie seconden ontspannen en daarna tot de pijngrens rekken gedurende 6-8 seconden. Bij het aanspannen wordt gebruik gemaakt van een partner (passieve rekking) In de revalidatie wordt deze methode veelvuldig gebruikt en is minder geschikt voor de loopgroepspraktijk, omdat er geen fysiotherapeut of trainer aanwezig is die de specifieke kennis in huis heeft. Tevens zijn hier looppartners bij nodig die weerstandsrekken. Trekken aan een ledemaat van een ander... gebeurt dit te ruw en te ondoordacht, dan kan een spiertje als een elastiekje knappen, dit kan vervelend zijn.....niet doen dus. Bij de Anderson-methode rek je zèlf, je anticipeert direct op je eigen lichaam.

De oefeningen in het kader van dit onderzoek waren puur gericht op het rekken van de hamstrings. Zeven andere proefkonijnen vormden de controlegroep. Binnen de rekgroep was er een behoorlijke toename van de bewegingsuitslag en de rekbaarheid te zien en te meten. Ook bleek dat de pijngrens enigszins verschoof. Binnen de controlegroep waren er geen veranderingen. De conclusie van therapeutische rekoefeningen is als volgt: lange termijn rekoefeningen maken de spieren niet langer en niet minder stijf, maar beïnvloeden alleen de rektolerantie en daarmee de rekbaarheid van de hamstrings.

Effecten van sport rekoefeningen op korte hamstrings:

Spierstijfheid en afnemende lenigheid zijn de gevolgen van intensief sporten (bv de marathon). De spieren en het peesapparaat hebben een opdoffer gehad. Rekoefeningen worden voorafgaand aan het sporten aanbevolen omdat men in dit onderzoek er van uitging dat stretchen blessurepreventief werkt. (In nog recentere studies wordt dit gegeven ook in twijfel getrokken). Bij het onderzoek waren 16 proefpersonen betrokken die verdeeld werden in een rek- en een controlegroep. De gemiddelde leeftijd bedroeg 24,6 jaar. Op de proefpersonen werden dezelfde vier criteria losgelaten. Gedurende 10 minuten rekte de rekgroep er beschaafd op los. Bij voor- en nameting bleek een kleine toename in de passieve bewegingsuitslag, in de rekbaarheid en het spiermoment bij de personen van de rekgroep. Voor- en nameting van de controlegroep resulteerde niet in veranderingen. Dezelfde conclusies kunnen na grondig onderzoek opgeschreven worden: korte termijn rekoefeningen voorafgaande aan sportactiviteiten beïnvloeden de spierstijfheid niet. De toename in bewegingsuitslag en rekbaarheid van de hamstrings zijn toe te schrijven aan een toename van de rektolerantie, waardoor het slechts lijkt dat de spieren langer worden.

Acute effecten van rekken van de hamstrings:

De hamstrings van 17 proefpersonen - die niet betrokken waren bij de andere rekonderzoeken - werden onderworpen aan een éénmalige sessie van een vijftal rektesten. De instrumentele straight-leg raising opstelling werd gebruikt als rekapparaat en leverde meetresultaten over bewegingsuitslag, rekbaarheid, spierstijfheid, aanvang van spieractiviteit en de eerste sensatie van pijn. Na 5 herhaalde rektesten bleken er (nog) geen significante veranderingen te zijn opgetreden. Samengevat: de effecten van een eenmalige serie rektesten zijn te verwaarlozen. Er

is een bepaalde hoeveelheid van rekoefeningen nodig om enig effect te hebben op de rektolerantie.

Nu, een paar jaar later en een aantal wereldwijde onderzoeken verder, lijkt de toenmalige eenzame roepende in de woestijn (Halbertsma), alsnog zijn gelijk aan zijn zijde te scharen:

Zo waren er vorig jaar (2002) bijvoorbeeld de Australische wetenschappers Rod Herbert en Michael Gabriel, werkende in Sydney. De onderzoekers vergeleken vijf gepubliceerde internationale onderzoeken waarbij soms tegengestelde conclusies werden getrokken over het nut van de alom toegepaste stretchoefeningen. Twee onderzoeken gingen over rekken vóór het sporten en drie over het rekken na afloop. In twee van de vijf onderzoeken werd ook gekeken of stretchen helpt om blessures te voorkomen. Een onderzoek onder 1284 militairen naar de preventie van blessures na sportinspanningen leverde als resultaat op dat tussen de stretchers en niet-stretchers nauwelijks verschillen voorkwamen in aantallen en aard van de kwetsuren. De wetenschappers hebben berekend dat honderd sportmensen 23 jaar lang moeten rekken en strekken om één blessure te voorkomen. Te verwaarlozen dus! Het aantal bestudeerde proefpersonen was groot genoeg en de experimenten waren zorgvuldig genoeg om de resultaten serieus te nemen. Geen van de onderzoeken toonde aan dat rekken helpt tegen spierpijn (myositis). Ook werd er geen relatie gevonden tussen rekken en blessures.

Voor de pro-stretchers is er nog enige hoop, zij het een strohalm. Want of de getrokken conclusies ook gelden voor kinderen en ouderen is (nog) niet bekend, maar dat het strekken zich in de winterse vrieskou bevindt is wel duidelijk.

Vorig jaar kwamen de Amerikaanse onderzoekers Timothy Koh en Francis Pizza tot de conclusie dat door middel van stretching het immuunsysteem geprikkeld wordt om ontstekingsremmende cellen (neutrofielen) naar de gerekte spieren te sturen. Dit zou een beschermend effect tegen spierpijn kunnen hebben. In een ander onderzoek wordt dit al weer betwist.....

Terwijl ik in deze wei van rust, kilometers aan het grazen ben, stuiteren de onderzoeken over gestrek en gerek door m'n hoofd. Zoals dat onderzoek dat aantoonde dat duuratleten 'stijf' zijn, lange afstandslopers hebben een verminderde bewegingsuitslag dan 'gewone' studenten en beoefenaars van sporten met een hoge intensiteit, dit bracht de Amerikaan Osternig (1990) aan het licht. Bij het toepassen van meerdere vormen van stretching gingen de afstandslopers minder vooruit dan hun rappere en explosievere collega's. Zelfs de terrasjeszittende studenten maakten een grotere prestatieprogressie door. Een hard gelag voor ons kilometervreters. Hamstrings leverden meer 'actieve weerstand' op. Een interessante studie die echter meer vragen opwerpt dan oplost. Is het zo stijf zijn van een duuratleet een functionele aanpassing aan hun sport? Moet je aan die stijfheid wel of niet iets doen? Allemaal vragen waar nog geen gedegen antwoorden op gegeven zijn. Als ik een schot mag wagen op open doel (dat schot zal als looper zijnde wel een afzwaaijer worden), dan denk ik dat er binnen de sporten onderling al een natuurlijke selectie heeft plaatsgevonden. Immers, iets wat je goed kunt, doe je in de regel met meer plezier en voldoening. De zogenaamde "krukken" zullen na een uurtje brug met tèn ongelijke leggers, te zwierig zwaaiende (olympische) ringen, hoogspringen waarbij het koord op ooghoogte hangt terwijl kniehoogte beter was geweest, frustrerend tijdens een gymles denken: "Loop toch een eind weg, man".....en dat doe je dan ook met graagte.....

Blijft natuurlijk de vraag of dit een antwoord vormt op al die nog onbeantwoorde vragen, of is het slechts een ver weg verdrongen "jeugdtrauma" dat spreekt....

Maar als het strekken uit de warming-up geschrapd wordt, wat komt er dan voor in de plaats?

<i>Functionele Slaper</i>			
1. Wandelen Opverend wandelen Hardlopen (in stappen versnellen)	2. Benen losschudden	3. Oefeningen uit de loopfases (loopoefeningen/ scholing)	4. Korte versnellinkjes ter afsluiting van de slaper

Bij de atletiekvereniging Artemis uit Winsum wordt een soortgelijke, bovenstaande "Halbertsma-methode" al jaren toegepast door Peter Stein, die destijds als trainer van onder andere Bruno Joppen en Edward de Ruiten succesvol was (en is) op de ultralange afstand. Tot m'n grote verrassing krijgt deze methode bijval uit onverwachte hoek. Loopexpert Bob Boverman van de K.N.A.U. geeft regelmatig clinics hoe om te gaan met de Polar hartslagmeter, zo was hij eens te gast bij loopgroep Bedum. In zijn betoog kwam het belang van het langzaam opbouwen van de belasting in de slaper tot uitdrukking aan de hand van de OwnZone die in de geavanceerde M-modellen van de Polar aanwezig is. De OwnZone berekent per training de individuele hartfrequentiezones waarin op dat moment het beste in getraind kan worden. Dit gebeurt door op piepjes van de hartslagmeter langzaam aan sneller te lopen. Van stevige looppas tot rennen, het is dezelfde geleidelijke opbouw, die in Winsum onder Stein al gemeengoed was. Volgens de methode van Boverman heb je daar echter een apparaatje bij nodig van een fors geprijsd merk en een bepaalde serie. Weg vrijheid, bovendien een kernkwaliteit van het hartlopen is volgens mij dat het laagdrempelig is.....

Ultralopen is een aparte discipline, die niet afgedaan mag worden als een verlengstuk van de marathon, het verdient een specifieke benadering/invulshoek. Ultralopen is voor dummies: de afstand waarop de marathon slechts een vertrekpunt vormt. Een startpunt van veel loopgenot. Punt naar punt lopen in een weids, schilderachtig mooi landschap. Ultralopers vormen het scherp van het mes, waarmee de voor normaal geachte grenzen van het menselijk uithoudingsvermogen worden doorgesneden. De loper heeft geen notie van tijd, immers de ware (ultra)loper weet dat de tijd altijd sneller is dan de snelste loper. Niet dat het tikken van de klok er helemaal niets toe doet, want een ieder wil deze tegenstander zo vroeg mogelijk laten stoppen met tikken. Echter het moet nadrukkelijk gezegd worden dat het ultralopen een sport is waar het huidige, vaak jachtige bestaan dat voor en door ons geleefd wordt, gerelativeerd wordt, tot op de diepste spelonken van de ziel aan toe. Eindeloze kilometers draven. Chronisch extensieve duurlopen over marathonafstand afleggen in de training. Een marathon als afvalproduct zien van de training. Niet toeleven naar een marathon, maar deze gewoon ontspannen lopen als training. Daar past ook de intensiteit van een training bij. Het moet met een goed gestel mogelijk zijn om in een lage intensiteit (dus met een lage snelheid) toch meerdere "marathons" te lopen. Lopen, puur lopen op vetverbranding, een uiterst zinvolle training. Een LLL (lange, langzame loop) is hiervoor erg geschikt. Sommigen spreken liever over een LSD'tje, maar dat boort toch associaties aan met zaken waar de loopsport vrij van is en dient te blijven. LSD-ers zeggen ook niet "Schat, ik ga even lopen", maar "Laiverd, ik goa n stuk of wat kilometers snoeven". Wat is er fijner, vrijer en relaxter dan in een rustige Z1-2 langs de wegen, of de noordkust te draven met een ferme zeebries in het gezicht..... Maar Klugkist, even bij de les blijven, dwaal niet af naar de ultra, hoewel over dat verdwalen nog wel het één en ander te verhalen valt.....hoewel: verdwalen kun je niet zolang je doorloopt en mocht je onverhoopt tòch stilstaan en denken dat je de weg kwijt bent, verander dan je doel....

Ik loop verder. Ik loop, dus ik denk. Het interessante compilatieboekwerk waarin inspanningsfysioloog Gerard van der Poel, de wetenschappelijke bevindingen op rekgebied uiteenzet in een vijftigtal pagina's helder leesbare bloemlezing over strekken, spoelt als een golf door m'n hersenpan. *Rek in prestaties*, een heldere handleiding voor het toepassen van stretching in de sportpraktijk. Dit NOC*NSF-boekwerk mag in geen boekenkast van een (loopgroep)trainer ontbreken. De voors en tegens van rekken worden op een rijtje gezet waarin de loper zelf zijn weg kan bepalen. Welke conclusies worden in dit actuele rapport (1998) getrokken? Aarzelend en met haperingen ratel ik enige conclusies op:

- > De bewegingsuitslag van een gewricht kan enigszins vergroot worden, echter een huis-, tuin- en keukenloper heeft geen maximale of extreme bewegingsuitslag in de gewrichten nodig. Daarom moet je ook geen moeite doen om die te bereiken. Steek die energie liever in de omvang of intensiteit van de training,

- De spierlengte is een (min of meer) vast gegeven. Lange spieren zijn niet per definitie beter dan korte spieren. De functionele lengte is bepalend, niet de potentiële lengte.
- Rekken en strekken beïnvloeden de rekbaarheid van de spieren, niet de lengte daarvan. Een spier heeft de neiging zich aan te passen aan wat er van gevraagd wordt.
- Stretching (max 10-15 seconden per stretchfase) mag eventueel alleen maar vóór de training, nooit na afloop!! Tijdens de training of wedstrijd zijn minuscule haarscheurtjes in de spieren en pezen ontstaan, die spierpijn veroorzaken. Die kleine beschadigingen leiden tot het ontstaan van afvalstoffen (bloedresten en littekenweefsel), Bij rekken verrek je de boel! Stretchen is als drank, het maakt meer kapot dan je lief is!
- Hoe groter de bewegingsuitslag 'lenigheid' moet zijn, des te groter moet de rekkracht zijn om dit te bewerkstelligen. (Denk aan postelastieken of snelbinders op de fiets)
- Door statische rekking probeert men een 'vergevorderd' niveau van bewegingsuitslag te verkrijgen, echter voorafgaand aan het sporten heeft dit een negatieve invloed op explosieve prestaties zoals sprinten en springen. De kracht om samen te trekken en de gevoeligheid van de spier worden een stuk minder. De coördinatie verslechtert. Immers: statisch rekken vermindert de spierspanning. Daardoor is de sporter minder goed in staat de klappen van het lopen op te vangen. Statisch rekken is alleen als paardenmiddel aan te raden als de looper een te hoge spierspanning heeft die hem belemmert in het soepele bewegen. De tijdsduur mag dan echter niet langer zijn dan drie minuten!
- Blessurepreventie. Het nut van stretching hierin is nog een onbeschreven blad, of beter gezegd, het blad is wel beschreven, maar de "geleerden" zijn het hier niet eensluidend met elkaar eens. Maar het duel lijkt meer en meer in het voordeel van de non-stretchers te worden beslist. Amerikaanse onderzoekers van de Centers for Disease Control (CDC) in Atlanta hebben alle bestaande studies die ze konden vinden over rekken in de sport met elkaar vergeleken, met als resultaat dat rekkers niet minder blessures kregen. Volgens de onderzoekers is er onvoldoende bewijs om strekken voor of na het lopen te ontmoedigen of aan te bevelen. Sommige pro-rekkers merken fijntjes op dat er vaak verkeerd wordt gerektd.... Non-rekkers merken fijntjes op dat door gerek en gestrek, blessures kunnen ontstaan.
- Acute spierletsels ontstaan bijna nooit op het moment dat er een grote bewegingsuitslag (kracht) wordt gevraagd, maar ontstaan door piekvermogens (kracht x snelheid!)
- Het preventieve effect van stretching op "vertraagde" spierpijn, spierpijn die binnen 24 tot 48 uur in zal treden, is nihil.
- Bij spierpijn nóóit stretchen!! Na de looptraining rustig uitlopen en uitschudden.

De ware looper loopt liever dan hij rekt. Voor mij persoonlijk is de rek er wel uit. Het stretchen na het inlopen met dynamische oefenvormen doet me onwezenlijk aan, te meer daar het indruist tegen het principe van de warming-up. Wen je het lichaam eerst aan een verhoogde activiteit, laat je het tijdens het stretchen weer afkoelen. Ook na een training is het stretchen tegennatuurlijk. Rustig en langzaam dribbelen, gecombineerd met wat huppelen en tenslotte overgaand in wandelen voldoet veel meer dan het slaafs en dogmatisch uitvoeren van koud en rillerig makende oefeningen. Alleen het aspect tussen de oren kan voor sommige sporters een reden zijn om statisch te blijven uitvoeren van doelloze oefeningen. Het statisch rekken (stretchen) voor en na wedstrijden is hooguit mentaal van belang, het kan een manier zijn om de concentratie te prikkelen en ter geestelijke voorbereiding voor de training of wedstrijd. Ook is stretchen een probaat middel om plotselinge spierkramp te laten verdwijnen, maar als je bedenkt dat spierkramp vaak ontstaat door te weinig drinken, dan is dit gerek slechts symptoombestrijding. De voetbaltrainer Co Adriaanse (AZ) heeft het nut van stretchen ooit eens geformuleerd als "Rekken en strekken is kleppen bij de hekken". Zelf denk ik dat hij met dit

citaat de spijker op de kop slaat. Binnen een loopgroep is het moment van rekken een sociaal gebeuren, waarbij de meesten de mond meer laten spreken dan de benen, daarom verwacht ik dat de stretching binnen de training nooit op grote schaal zal verdwijnen.

Wie statisch wil blijven stretchen kan hier naar eigen inzicht natuurlijk mee door gaan, het is maar waar de sporter zich goed bij voelt..... De meeste lopers willen lopen. Maar, eerlijk is eerlijk, de beste manier van opwarmen is toch die beweging die je gaat maken in de sport, in de warming-up op te nemen in een lager tempo! Hans Westerhof heeft als (toenmalig) hoofd opleiding van Ajax eens cynisch gezegd dat er niet meer gestretched wordt, de oude rot Danny Blind uitgezonderd: 'Ach, laat hem toch.....in zijn laatste jaar bij Ajax'.

Het rekgedeelte ligt inmiddels achter me. In de verte doemt een verlaten bankje op die uitnodigt om te gaan zitten. Eventjes pauze, een slok krentenbol en een hap water slik ik haastig weg. In een flits bedenk ik me dat er toch één voordeel aan stretchen zit. Je verneemt direct of je hersteld bent van de vorige training of wedstrijd, het geeft het moment aan waarop je kunt gaan.....en dat gaan besluit ik direct te doen. Ik probeer het ritme weer te herpakken en vraag me genietend lopend, hardop af of stretching ooit van het sporttoneel zal verdwijnen. Zelf souffleer ik de sporter die zijn tekst op dit gebied kwijt is, met graagte. Een volmondig "Ja" fluister ik hem nauwelijks hoorbaar toe. De loper zal verward gaan improviseren op dit antwoord dat duidelijk afwijkt van de tekst die in menig leerboekje staat.....aan het eind van het toneelstuk, dat kan de finish zijn van een prachtige marathon, gelopen in een negative split, krijgt de sporter een staande ovatie. Niet zozeer van de toekijkende toeschouwers, maar meer nog van zijn eigen intrinsieke zichzelf. Improviseren en anticiperen, het zijn twee grootheden in het loopwereldje.

Chi-Running

Duurzaamheid, je komt het overal te pas en vaak ook, te onpas tegen. Binnen het hardlopen kunnen we denken aan 'groene' schoenen of jasjes die niet door te jeugdige kinderhandjes tot stand zijn gekomen. Duurzaam binnen het lopen zelf is het blessurevrij blijven tot in de lengte van jaren. In de praktijk loopt dat vaak zo anders. Met een aantal (forse) aanpassingen in het looppatroon kunnen we echter ver komen. Door niet tegen de kracht, maar met de kracht mee te gaan, kan er verbluffend lang blessurevrij gelopen worden. Duurzaam voor pezen en gewrichten. Deze manier van lopen noemen we Chi-running.

De fundering van een loopprestatie, is terug te voeren op drie belangrijke pijlers, die samen een piramide vormen. Techniek is het fundament waarop de conditie rust. De top bestaat uit intensiteit. Snelheid is daarbij geen doel, maar hooguit een aangenaam bijproduct, hoewel het woord hardlopen anders doet vermoeden. Hardlopen moet ontspannend zijn. Komt daar teveel snelheid bij, dan loopt vaak de ontspanning bij je weg.

Lopen lukt niet zonder goed te staan. Vaak gaat het hierbij al fout. Om bij mezelf te blijven: ik sta er vaak bij als een zak aardappelen, waarbij de onderste aardappelen het zwaar hebben omdat daar alle gewicht op rust. Als een zak aardappelen in de kelder lang gestaan heeft, dan zal je de onderste, beurse 'kedovvels' verstampen tot stampot. Het beurs worden van aardappels kan je naar je lichaam vertalen met spanningen en pijntjes in onderrug, benen en voeten, die een blessure kunnen vormen.

Je lichaam kun je vereenvoudigen als een wattenstaafje. Hard van binnen, zacht, gewatteerd van buiten. Een krachtig centrum (romp) omgeven door ontspannen ledematen (armen en benen).

Looptechniek is voornamelijk individueel bepaald, maar bijschaven (ruw polijsten) is soms nodig om ook op lange termijn te kunnen blijven lopen.

Duurzaam lopen bestaat uit een voorwaarden:

1. Goede houding
2. Snellen door te hellen
3. Postzegelbenen en pendule-armen

HOUDING

De kracht van de loper komt uit de romp. De basishouding is cruciaal. Zorg ervoor dat je rechtop staat, met je hoofd, bekken en voeten op één lijn, zodat de lichaamsenergie vrij kan stromen door het lichaam.

Het rechtzetten van het bekken is de kern van het hardlopen. Doe dit door je bekken te kantelen, waardoor de rug iets wordt afgevlakt. Mensen die lage rugpijnproblemen hebben kunnen het rechtzetten van het bekken niet te vaak oefenen. Het versterkt de buikspieren terwijl de rug tegelijkertijd wordt ontzien. De buikspieren ter hoogte van je navel span je aan, dit kun je controleren door je hand op je navel te leggen en even te kuchen. Trek je achterhoofd omhoog, alsof je met je hoofd in de wolken wilt lopen. De spieren aan de achterkant van de nek zullen iets opgerekt worden en je ruggegraat wordt tot het staartbeentje gestrekt. Je stapelt als het ware de botjes netjes op elkaar.

Ontspan de knieën (zet ze dus niet op slot) en enkels. Ook schouders laat je ontspannen vallen (dus laag). Schouder, heupgewricht, knie en enkel bevinden zich nu op één lijn. Je kunt dit nu zelf controleren door naar beneden te kijken, je ziet de voorste stukjes van de veters. Eventuele correcties breng je aan door verandering van de bekkenstand.

Het aardige is dat je deze basishouding vaak en ongemerkt kunt oefenen tijdens het wachten bij de kassa, of tijdens het praatjen met de buurvrouw die haar hond een uitje gunt.

SNELLEN DOOR TE HELLEN

De loopbeweging ontstaat door vanuit een goede romphouding je over te geven aan de zwaartekracht. Je helt (als een skispringer) vanuit de ontspannen enkels naar voren, waarbij het lichaamszwaartepunt naar voren verschuift, de zwaartekracht trekt je voort, zet je in beweging. Je balanceert tijdens het lopen in de voorwaartse valbeweging. Hel je te veel, dan moeten de spieren in de onderbenen extra werken om je overeind te houden, hel je echter te weinig dan kost dit ook meer energie doordat de benen je voortduwen, i.p.v. dat de zwaartekracht het van je overneemt. Door te hellen landen de voeten niet vóór, maar onder of net achter het lichaamszwaartepunt. De landing is hierdoor ontspannen op de middenvoet.

(Is de voetplaatsing voor het lichaamszwaartepunt, dan krijg je een hiellanding wat belasting kan geven op knieën en schenen. Een voorvoetlander is gevoeliger voor kuitproblematiek).

Het hellen is je gaspedaal. Een neuslengte meer hellen resulteert in een hogere snelheid.

De pasfrequentie bedraagt ongeveer 170-180 bodemcontacten en blijft bij alle tempi gelijk, de pasgrootte varieert. Bij het toenemen van de snelheid openen de benen zich voornamelijk aan de achterkant van de loper. De hielen komen hoger op en er ontstaat als het ware een groter wiel. De enkels blijven ontspannen. De paslengte kun je een aantal centimeters vergroten door gebruik te maken van het scharnierpunt in de wervelkolom (T12/L1), waardoor de heup soepel mee kan zwaaien als de pas naar achteren gaat. Geoefende wandelaars hebben hierbij al een streepje voor. Een goede oefening is hiervoor de 'twist'.

POSTZEGELBENEN EN PENDULE-ARMEN

Tijdens het lopen is er geen sprake van een actieve afzet, (dat kost kracht en is belastend voor kuit en achillespezen) maar van een optillen met een ontspannen voet. Het gevoel alsof je een postzegel van een vel haalt. De kniën blijven daarbij laag.

De handen blijven ontspannen alsof je een vlinder in de hand hebt, die je nu nog niet wilt laten vliedden, maar voorzichtig bij je wilt houden. De totale armbeweging is tijdens het lopen van belang om balans te houden en fungeert t.o.v. de romp als een tegenhellen. Deze beweging komt ontspannen vanuit de schouder en is als een pendule van een klok. Hoe korter de slinger, hoe gemakkelijker en sneller hij heen en weer gaat. Daarom is een hoek van 90 graden ideaal. Het accent van de arminzet is naar achteren gericht (alleen tijdens het lopen mag je het dus achter de ellebogen hebben).

MARIONETPOP MET DE TOUWTJES ZELF IN HANDEN

Lopen is een proces, niet een doel. Met een drietal denkbeeldige 'touwtjes' kan je zelf je houding controleren en daarop anticiperen.

- Kruin => denk om de romphouding, recht, strakke kern
- Staart tussen de benen: => bekken kantelen (afgevlakte rug)
- Borstbeen => hellen door gebruik te maken van de zwaartekracht die je vooruit trekt.

Losmaakoefeningen

Er zijn een aantal specifieke bewegelijkheidsoefeningen die de gewrichten losmaken. Hieronder staan ze, van laag (enkel) tot hoog (schouders).

- **Enkels losdraaien**

Zet de tenen op de grond, net achter je. Hou de bovenbenen hierbij parallel.

Draai nu met de knie kloksgewijs cirkels, waarbij de enkel ontspannen blijft. De voet maakt de beweging niet actief (= spanning), maar de beweging wordt ingezet vanuit de knie (= ontspanning enkels).

- **Knie cirkels**

Zet voeten en knieën tegen elkaar en plaats de handen op de knieën en draai deze rond. Zorg ervoor dat het bovenlichaam stil blijft.

- **Heup cirkels**

Sta met de voeten parallel en heupwijd. Roteer linker- of rechterknie kloksgewijs terwijl je het bovenlichaam stil houdt. Concentreer je op de knierotatie, die het heupgewricht laat roteren.

Maak het jezelf lastig door beide knieën tegelijkertijd in dezelfde richting laat draaien, waarbij de ene knie een halve slag eerder begint met draaien. Begin met kleine cirkels en laat deze bij geoefendheid groter worden.

- **Bekken cirkels**

Plaats de handen op de heupen en kantel je bekken naar achteren, rechts, naar voren, naar links en weer naar achteren. Hou het bovenlichaam stil en laat de deelbewegingen in elkaar overvloeien. Concentreer je op het draaien van het bekken.

- **Heup rotatie**

Zet één voet iets naar voren waarbij je gewicht voor driekwart op je voorste voet leunt.

Strek op en hou de armen horizontaal naar de zijkanten, waarbij de handen ter hoogte van de schouders zijn. Hou je bekken gekanteld. Roteer je heup naar achteren, door je achterbeen te strekken. Eerst langzaam, daarna sneller. Zorg dat je het bovenlichaam stil houdt en je heupen niet naar de zijkant beweegt. Wissel daarna door de andere voet voor te zetten. Je bekken draait vanuit je 'pivot point' (T12/L1).

De waker:

Dit is de kern, het programma. De waker komt tot uiting in de zin van het eigenlijke presteren, met inachtneming van mogelijke blessures die het loopplezier graag vernakken. De waker is de buitenste dijk, de belangrijkste ook. De kern is het hoofddoel, dat moet goed zijn. Voor de lange-adem-loper bestaat dit voor tachtig procent uit extensieve duurlopen (en langzamere) lopen. Voeg aan de duurlopen de ingrediënten eenvoud, discipline en volharding toe en je loopt waarschijnlijk succesvol op het pad van de (ultra)marathonloper, die met een relatief rustige tred zijn kilometers aflegt. De snelste in de wedstrijd loopt langzaam tijdens de training. Toch leggen te veel lopers de nadruk op snelheid. Hardlopen hoeft niet hard te gaan, zolang je het maar met je hart doet. Helaas kent onze geldingsdrang vaak geen rem en tonen we een competitiedrift, alsof we allemaal haantjes die de voorste willen zijn, ondanks dat we weten dat de haan, de kerst niet haalt.

Trainingsingrediënten:

Duurvorm	Doel van de training en energiesysteem	Omvang (atleet)	Hartslag t.o.v. AD	HFmax	Zoladz	Karvonen	Pols
Extensief	Herstel verspoedigen	R: 3-10 km. M: 5-8 km. L: 6-10 km.	< 75%	< 60%	< Z. 1	< 55%	< 130
Extensief	Gewinning bindweefsel Vetzuuroxidatie	R: 10-20 km M: 15-25 km L: 20-40 km	75%-85%	60%-70%	Z. 2	55%-65%	130
Extensief	Stabiliseren van het prestatieniveau Vetzuur- en glycoleenverbranding	R: 8-15 km M: 10-20 km L: 15-25 km	85%-95%	70%-80%	Z. 3	65%-75%	140-160
Intensief	Verbeteren AD en VO ₂ max Glycoleenverbranding	R: 4-8 km M: 6-10 km L: 8-15 km	95%-100%	80%-90%	Z. 4	75%-85%	160-170
Intensief	Verbeteren AD en VO ₂ max Glycoleenverbranding	R: 2½-5 km. M: 3-6 km L: 3-10 km	100%-105%	90%-95%	Z. 5	85-90%	170-180

(AD = anaërobie drempel)

Een langeafstandsloper dient vooral de vetverbranding aan te spreken, door regelmatig en regelmatig vaak LLL's in het programma op te nemen met een lage intensiteit. Vetten (triglyceriden) zijn opgeslagen in het onderhuids vetweefsel. Het is te vergelijken met welke brandstof je in de tank van de auto stopt. ATP is een beetje te vergelijken met gas. Gas levert de nodige pk's, maar is vluchtig als de wind en vormt een draaikolkje in de tank, waardoor er eerder bijgevuld moet worden. De koolhydraten vormen de benzine in de auto. De vetten tenslotte zijn het beste te vergelijken met diesel. Een dieselmotor heeft als prettige eigenschap dat het bij een laag toerental (vermogen) heerlijk blijft dieselen over de geasfalteerde zoabweg. Een gasauto daarentegen, begint bij hetzelfde lage toerental te schokken als een parkinsonpatiënt in een terminaal stadium. Een diesel loopt het prettigst en brengt de langeafstandsloper in de mens naar boven. Heerlijk dieselen dus, naar de finish die ergens aan de verre horizon is.

De mens heeft een ingenieus systeem in zich die gelijkmatig en bijna ongemerkt kan schakelen tussen de verschillende brandstoffen. Een zuivere mengsmering is het gevolg die telkenmale

aangepast wordt aan de gevraagde inspanning. Voor de verbranding van vetten zijn stoffen onontbeerlijk die vrijkomen bij de oxidatie van koolhydraten. Vetten worden dus verbrand in het vuur van de koolhydraten. Auto's zijn gelukkig niet zo geavanceerd als zijn fabricerende mens. Tuurlijk, met de inbouw van een gastank kan weliswaar geschakeld worden, maar het blijft het één of het ander. Als de brandstof op is, dan is het gedaan en moet de bestuurder naar de verre pomp lopen. Spijtig genoeg heeft de automobielenbranche hiervoor een metertje ontwikkeld, die voortijdig aangeeft wanneer er getankt moet worden. Jammer, want wat is er mooier dan leedvermakend te kijken naar een duwend persoon die in driedelig kostuum, puffend, steunend en kreunend zijn koekblik op wielen voortduwt richting de gesloten pomp.

Bij de start komt de glycoegeenvoorraad (l: pannenkoek) altijd sneller op gang dan de vetverbranding (r: karbonade)

In onderstaand staatje staan de brandstoffen van de mens aangegeven:

Energiebron	Caloriegehalte	Tijdsduur	% max. vermogen
ATP + fosforcreatine (PCr)	ca. 5 kcal. (21 kJ)	10 seconden	100%
Koolhydraten (glycogeen)			
Anaëroob	ca. 1200 kcal. (5000 kJ)	45 – 90 sec.	30%
Aëroob		45 – 90 minuten	15%
Vetten	ca. 50.000 kcal. (210.000 kJ)	Uren achtereen	7,5%

Het uithoudingsvermogen kan naar tijd gesplitst worden in het korte (KU)- middellange (MU)- en lange (LU)- duur.

	KU	MU	LU I	LU II	LU III	LU IV
Belastingduur (min. sec.)	35 s. – 2 min.	2 min. 10 min.	10 – 35 min.	35 – 90 min.	1 ½ .- 6 uur	> 6 uur
Belastingintensiteit						
Nominaal	maximaal	maximaal	submax-max	submaximaal	middel-submax.	licht – middel
HF per minuut	185 – 200	190 – 210	180 – 190	170 – 190	150 – 180	120 – 170
% VO ₂ max	100	95 – 100	90 – 95	80 – 90	60 – 90	50 – 60
Lactaat (mmol/L)	10 – 18	12 – 20	10 – 14	6 – 8	4 – 5	< 3
Energieverbruik kcal (kJ/minuut)	60 (250)	45 (190)	28 (120)	25 (105)	20 (80)	18 (75)
totaal energieverbruik (Kj)	380 – 460	535 – 1680	1680 3150	3150 – 9660	9660 – 27000	> 27000
Energielevering						
anaëroob – aëroob (%)	dominant anaëroob	aëroob & anaëroob	dominant aëroob	aëroob	aëroob	aëroob
alactisch (%)	80:20 – 65:35	60:40 – 40:60	30:70–20:80	20:80-10:90	5:95	1:99
lactisch (%)	15 – 30	0 – 5				-
aëroob glycogeen (%)	50	40 – 55	20 – 30	5 – 10	< 5	< 1
aerobe vetten (%)	20 – 35	40 – 60	60 – 70	70 – 75	60 – 50	< 40
belangrijkste energieleverende substraten	-	-	10	20	40 – 50	60 – 90
	glycogeen, fosfaten	glycogeen	glycogeen	glycogeen, vetten	vetten, glycogeen, aminozuren	vetten, glycogeen, aminozuren

Voor de lange-afstandsdraver zijn vooral de LU III (marathon) en LU IV (ultra) van belang. De belangrijkste trainingsbouwsteen is de extensieve duurmethode, met een duur van minstens twee uur. De intensiteit ligt op 75-80% van de individuele anaërobe drempel. Dit is het fundament van de training en vormt 80% van de totale trainingsarbeid. Het snelheidswerk voor

de lange afstandsloper bestaat voor hooguit 10% van het weekvolume (in tijd) uit een intensieve continue duurmethode, van hooguit 2½ uur. Getraind wordt op een belastingintensiteit van 90 tot 95% van de individuele anaërobe drempel. De overige 10% kan vrijelijk worden ingevuld, dan is het speelkwartier. Dan mag de looper lopen op de creativiteit van de geest. Hierin past bijvoorbeeld een fartlek, waarin een boom, lantaarnpaal of andere natuurlijke objecten de tempowisselingen aangeven. Ter verduidelijking: anaërobe activiteiten hebben een dermate hoge intensiteit dat de bloedsomloop de zuurstof niet op tijd kan aanvoeren voor de energieproductie. Anaëroob komt vanuit het Grieks en betekent 'zonder lucht'. Zo had ik laatst – heel vervelend – een anaërobe fietsband, dus dat werd lopen. Daaruit spreekt de charme van de

benenwagen: als andere vervoermiddelen niet verder kunnen, zijn er altijd nog de benen.....mits goed onderhouden door een paar wekelijkse loopjes, kun je daar veel plezier van beleven. Nog even een opmerking over anaërobe training. Voor mezelf pas ik deze zelden toe, want het heeft een negatieve invloed op het uithoudingsvermogen, het is alleen wel eens handig als het vege lijf gered moet worden.....

Het lopen hoeft niet extreem veel tijd te kosten en zeker niet als je de kilometers op momenten pakt dat je de tijd toch kwijt bent. Zelf heb ik zo'n twee jaar gewerkt bij wat nu TNT heet, wat betekende dat ik regelmatig op een tijdstip m'n bed uit moest, een tijdstip waarop zelfs een vroege haan niet kraait, maar zich nog even snurkend tegen zijn kippetjes aanschurkt. Om vijf uur "voor de kast" betekend iets na drieën uit het warme nest en om kwart voor vier op de fiets naar Groningen. 1 á 2 keer per week de loopschoenen strikken, geeft een relatieve tijdswinst van ongeveer een uur. Of anders gezegd: een training van twintig kilometer met vertier kost me slechts vier kwartier. Op zo'n loopdag pak je mooi een kleine marathonaafstand mee. De vetverbranding kan extra gestimuleerd worden door te lopen op een nuchtere maag. Een "dubbeldekker", (een duurloop 's avonds en meteen de volgende ochtend) zorgt ervoor dat je lichaam vrij snel over moet gaan op vetverbranding. De glycogeenvoorraad is immers nog behoorlijk uitgeput, zodat er extra snel overgegaan wordt op vetverbranding. De "zuiver nuchtere" loop pas ik zelf niet al te vaak toe, omdat de buitenkant (van een vrijgezel) er niet uit moet komen te zien als een rammelend anorexiaskellet. Dan liever iets meer vet op de ribbenkast en daardoor wellicht iets minder snel (of langzaam, zo u wilt). Wat ik in deze nachtelijke tochten trouwens wel doe, is ontbijten onderweg, hier begin ik mee als tweederde van de te lopen afstand onder de zolen gegaan is. Het ontbijtje kan ik dan gaandeweg op de donkere weg richting daglicht, smakelijk weg. Het lopen begint dus wel nuchter, pas in de laatste kilometers wordt de relatieve 'honger' gestild. Het lopen tijdens de duistere uren, die soms enigszins verlicht worden door een partje maan, brengt wel met zich mee dat je gezien moet worden door het verkeer, dat in nachtelijk Groningen overigens overwegend uit kroegtijgers en bartijgerinnen bestaat. Een hoofdlampje zorgt ervoor dat je zelf de weg voor je goed ziet, terwijl een knipperend reflecterend led-armbandje zorgt voor het gezien worden van achteren. Een reflecterend hesje completeert "de lopende kerstboom" of de "verdwaalspoorde mijnwerker". Het voor dag en dauw lopen kan ik iedereen aanraden, het is prachtig om in de herfst van de nacht, de zonsopkomst tegemoet te mogen lopen.

Ook het vloeibaar blijven onderweg is zeer belangrijk, een fuel belt (riem met flesjes) of een CamelBak (infuus op de rug) zijn uitermate geschikt hiervoor. Een vochtverlies van 2% heeft immers al tot gevolg dat het duurvermogen dramatisch (met 25%) terugloopt. Bij 3% betekend dat de looper aan prestatievermogen meer als 35% moet inboeten! Voeding is bij duurlopen vanaf 1½ uur belangrijk. De koolhydraatvoorraden in het lichaam zijn zeer beperkt en dienen met de regelmaat van de klok aangevuld te worden. De bloedsuikerspiegel is te vergelijken met het oliepijl van een auto, is deze te laag dan geeft dit onherroepelijk problemen. De ingenomen koolhydraten worden omgezet in glucose, dat als voedingsstof voor de spieren dient. In het laatste uur voorafgaand aan een wedstrijd is het onverstandig om glucoserijk voedsel te nuttigen. Dus geen geprop met bananen, sportdrank of energierepen in die laatste twee uur. Het gevolg is namelijk dat de glucosespiegel omhoog schiet met als reactie dat het lichaam (de

alvleesklier) insuline aan gaat maken. Insuline is een stof die er voor zorgt dat glucose uit de bloedbaan verdwijnt en opgenomen wordt door de spieren en de lever. De bloedsuikerspiegel wordt door insuline weer genormaliseerd. Wordt er echter in de laatste twee uur voor de inspanning nog gegeten, dan is er nog veel insuline in het lichaam, de spier en de lever staan open, als er op dat moment een inspanning volgt, gaan de spieren extra openstaan en wordt er extra glucose aan de bloedbaan onttrokken met als gevolg dat de bloedsuikerspiegel te laag wordt, met kwalijke symptomen als duizeligheid, slapte of overmatig zweten als mogelijk gevolg. Vijf minuten voor het startschot klinkt kan er wèl naar behoefte gegeten worden. Tegen de tijd namelijk dat de glucose de maag uit is en opgenomen is door de spieren, is het lijf al volop in beweging en wordt de loper als mens hopelijk bewogen.

De marathons die de ultralopers veelal “vaak” afleggen kunnen bestempeld worden als chronische duurlopen. De marathon is slechts het afvalproduct voor de ultra. Dit is niet denigrerend bedoeld, immers de meeste marathonlopers lopen snellere tijden op deze discipline dan de meeste “ultrasjouters”, maar het geeft slechts aan dat marathons door “ons volk” niet vanzelfsprekend als een piekevenement ervaren wordt. Daarom zijn er binnen het ultrawereldje ook redelijk veel mensen die je ieder weekend op een (marathon)wedstrijd in den lande tegen kunt komen. Voor een podiumplaats doen ze niet als een vanzelfsprekendheid mee, maar is de beleving daarom minder?? Marathons zijn trainingen op een afwisselend parcours met een goede verzorging en een grote mate van gezelligheid. Niet alleen laten we de benen spreken, maar ook het babbeltje houdt zich tijdens zo'n reünie over marathonaafstand niet stil en spraakwatervalt naar buiten.

Prestatiebepalende factoren van het uithoudingsvermogen van lange duur zijn:

	LU I (10-35)	LU II (35-90)	LU III (90- 6 uur)	LU IV (> 6 uur)
Maximale zuurstofopname	X	X	X	
Anaërobe Drempel	X	X	X	
Lactaattolerantie	X			
Lactaateliminatie	X			
Aërobe glycogeenaafbraak	X	X		
Vetverbranding			X	X
Aanvulling van glycogeenvoorraden		(X)	X	X
Thermoregulatie		X	X	X
Belastbaarheid van bind- en steunweefsel				X

De basisingrediënten voor het maken van een trainingsplan voor atleten zijn schematisch in onderstaand overzicht weergegeven. De lactaatkolom is slechts indicatief, immers deze is per atleet verschillend en derhalve geen goede graadmeter. Wel gaat de vuistregel, hoe intensiever de training, hoe meer melkzuur op.

Methode	Totale omvang (min.)	Aantal herhalingen	Aantal reeksen	Duur per herhaling (min)	Rust tussen herhalingen (min.)	Rust tussen reeksen (min.)	Lactaat (mmol/l)
Recuperatietraining	< 40	1	1	< 40			< 1,5
Extensieve duurtraining	40 - 120	1	1	40 - 120			1,5 - 2,5
Intensieve duurtraining	30 - 45	1	1	30 - 45			2,5 - 3
Gefractioneerde duurtraining	45 - 90	5 - 15	1 - 3	1 - 4	1 - 4		3 - 4
Extensieve intervaltraining	30 - 40	2 - 4 4 - 15	1 - 2 2 - 4	8 - 15 2 - 8	3 - 5 45 sec. - 3	3 - 6 3 - 5	4 - 7
Intensieve intervaltraining	6 -10	5 - 12	2 - 4	30 s - 2 m.	1½ - 3	3 - 5	7 - 12
Snelheidstraining	1 - 2	10 - 20	2 - 4	3 - 6 sec.	2 - 3	3 - 5	6

Welk energiesysteem wordt bij welke trainingmethode getraind:

Trainingsmethode	Fosfaat en melkzuur	Melkzuur en zuurstof	Zuurstofsysteem
Sprinttraining met versnelling	90	5	5
Duurloop met hoge snelheid	2	8	90
Duurloop met lage snelheid	2	5	93
Intervalsprinttraining	20	10	70
Intervaltraining	10 - 80	10 - 80	10 - 80
Lange, langzame loop	--	10	90
Herhalingslooptraining	10	50	40
Vaartspel (fartlek-)training	20	40	40
Sprinttraining	90	6	4

Extensieve duurloop:

Een extensieve duurloop is het fundament van een marathon- en ultraloper. Voor degenen die de marathon als training gebruiken naar een 100 kilometer (Winschoten) dient 80% van alle trainingen extensief te zijn. Dus geen gejaag over de wegen, maar rustig doorlopen op een relatief lage intensiteit. Sommigen nemen in een duurloop enkele fartlekelementen op, om prikkelend te lopen. Zelf doe ik dit slechts met mondjesmaat omdat er per training slechts één systeem getraind mag worden. Breng je lichaam niet in de war.

De effecten van extensieve duurarbeid (al dan niet met versnellingen) zijn legio:

- Betere doorbloeding van de werkende spieren (= capillarisatie). Dit komt omdat haarvaten (capillairen) zich kunnen vermeerderen en verwijden. Gevolg is een aanzienlijke oppervlaktevergroting van het stroomgebied van het bloed in de spier. Hierdoor neemt de stroomsnelheid af en neemt de mogelijkheid tot omzetting van meer O₂ van bloed naar spier en CO₂ van de spieren naar het bloed toe.
- De dikte van de hartwand neemt toe. Met name de linker hartholte wordt groter. Gevolg is een sporthart met een groot slagvolume. Per hartslag kan meer bloed worden rondgepompt, wat gunstig is voor het zuurstoftransport naar de spieren. Hierdoor neemt de hartfrequentie in rust af en stijgt het hartminuutvolume bij (sub)maximale belasting.
- De vitale capaciteit neemt toe. De ademhaling wordt langzamer en dieper omdat de ademhalingsspieren sterker worden. Het gevolg is dat de ademhaling effectiever wordt en dat het ademminuutvolume bij (sub)maximale belasting stijgt.
- Geringe toename van de glycogeenvoorraad in de spieren
- Verhoging van de aërobe stofwisseling door vetverbranding en verbetering hiervan
- Verbetering van de gluconeogenese bij een zeer lange duur (> 4 uur)
- Toename van het vermogen te acclimatiseren op warmte,
- Toename van de breekvastheid en trekvastheid van bot-, pees-, en spierweefsel.

Mogelijkheden/doelstellingen:

- Versnelling van het herstelproces (duur: 20 - 40 minuten)
- Training van de vetstofwisseling (> 90 minuten)
- Leren zuiniger te lopen (voor langdurige belastingen)
- Stabilisering van het prestatieniveau

Fartlektraining is een combinatievorm van extensieve duurtraining en extensieve intervaltraining. Het is een trainingsvorm van aërobe arbeid, met anaërobe componenten, deze mogen echter nooit leiden tot verzuring.

Intensieve duurloop:

Trainingseffecten:

- Waar extensieve duurtraining, gedoseerd over langere tijd, wat betreft energiebron vooral een beroep doet op de vetzuurverbranding heeft de intensieve duurtraining vooral de snelle uitputting van de glycogeenvoorraad tot gevolg.
- De intensiteit van de glycogeenverbranding is bij deze soort belasting erg groot. Na de herstelfase treedt aanpassing in deze voorraad op (mits koolhydraatrijke voeding wordt gegeten). De voorraad glycogeen neemt dus toe (supercompensatie!).
- Een effectiever gebruik van de voorradige glycogeen (bij langduriger training)
- Intensieve duurtraining is belangrijk voor het opvoeren van het aërobe vermogen, of anders gezegd voor het opschuiven van de anaërobe drempel.

Doelstellingen:

- Verbetering van de aërobe capaciteit (VO₂max)
- Training van de glycoeenstofwisseling (vergroting van de glycoeenvoorraden, duur > 45 minuten)
- Verhoging van de anaërobe drempel

De intensiteit moet plaatsvinden op of iets onder het omslagpunt. Intensieve duurtraining kan worden gegeven in blokken van b.v. 5x4', 6x5', 7x6', 3x15', tot 3x20' of alle mengvormen hiertussen.

Van 1 keer per week kan deze trainingmethode worden uitgebreid tot maximaal 3 keer per week. Vaker kan niet omdat er anders te weinig tijd is voor aanvulling van de glycoeenvoorraad.

De effecten van intensieve duurtraining zijn nagenoeg gelijk aan die van extensieve duurtraining, alleen legt de intensievere variant meer de nadruk op het verschuiven van het omslagpunt (omslaggebied).

Om deze training goed te doseren is bepaling van het omslagpunt (omslaggebied) door middel van de Conconitest noodzakelijk. Als alleen de maximale hartslag bekend is kan het omslagpunt gemakkelijk bepaald, deze bedraagt voor hardlopen ongeveer 91% van de maximale hartslag en is sportgebonden.

Extensieve intervaltraining:

Bij deze trainingmethode is de pauze erg belangrijk. In de pauzes krijgt het hart een belangrijke prikkel, die maakt dat het aërobe uithoudingsvermogen wordt vergroot. Vandaar de naam 'lonende pauze'. Dit komt omdat er in de overgang van arbeid naar rust veranderingen optreden in de slagfrequentie en het slagvolume. Tijdens arbeid wordt zo veel mogelijk bloed in de circulatie rondgepompt. Als na het stoppen van de arbeid de hartfrequentie snel daalt, moet het slagvolume per hartslag groter worden, omdat het bloedaanbod naar het hart nog erg groot is.

Met minder slagen wordt dezelfde hoeveelheid bloed rondgepompt. Het gevolg van het per hartslag meer bloed wegpompen is, dat deze slag dus krachtiger moet zijn. Bij regelmatig toepassen van deze trainingmethode kan dit leiden tot celvergroting en een verdikking van de hartspier.

Bij extensieve interval komt het accent dan ook te liggen op verbetering van de prestatie van het hart, terwijl minder een capillarisatie-effect optreedt in de lokale spieren. Duurtraining geeft meer capillarisatie-effecten te zien en wat minder hartbelasting. Extensieve interval heeft voor de rest dezelfde effecten als duurtraining. Het is daarom noodzakelijk om naast extensieve intervaltraining de zuivere duurtraining te handhaven, gezien zijn toch specifieke effect.

Verdere voordelen van een extensieve intervaltraining zijn:

- In relatief korte tijd is het uithoudingsvermogen goed te verbeteren.
- Extensieve interval geeft de mogelijkheid om arbeid en rust individueel te regelen, waarin toch het groepsgebeuren niet weg hoeft te vallen.
- De arbeidsintensiteit is voor de trainer goed controleerbaar (hartslagmeter!).
- Extensieve interval geeft grote variatiemogelijkheden. Door een langere rust, een hogere intensiteit of een langere arbeidsduur kan de extensieve interval gemakkelijk verzaard worden. Het gevaar is echter wel dat dan gauw in het "rode", in het anaërobe deel gelopen wordt, met melkzuur tot gevolg.

De Zoladz-methode

De oorsprong van de Zoladztest ligt ergens in het begin van de jaren tachtig van de vorige eeuw. Trainer Arend Karenbelt (destijds trainer van Gerard Nijboer) deelde de trainingsschema's in in zones, waarbij een percentage van de maximale hartslag als maatstaf diende. De Poolse fysioloog professor Jerzy Zoladz hoorde op een congres Karenbelt hierover spreken en besloot hierop verder te borduren, maar veranderde de percentages in absolute getallen, met als resultaat dat de test eenvoudiger werd om mee te werken. De grondslag is training van het aerobe uithoudingsvermogen (de inspanning die langer dan 2 minuten duurt), die evenwichtig dient te worden ontwikkeld, dus zowel bij een lage als een hoge belasting. Deze evenwichtige opbouw van het aerobe uithoudingsvermogen is te bereiken door te trainen met vijf verschillende belastingniveau's op basis van de hartfrequentie, nl. op HFmax -50, HFmax -40, HFmax -30, HFmax -20 en HFmax -10. De maat voor het bepalen van de 'kwaliteit' van die evenwichtige opbouw is de snelheid die je bij elk van die belastingniveau's haalt gedurende zes minuten. Stel dat het tempo bij HFmax -50 erg laag is, dan is de onderste zone van het aerobe uithoudingsvermogen onderontwikkeld. Het kernidee is, dat een toename van de snelheid bij een lagere hartfrequentie zich vertaalt naar een eveneens hogere snelheid bij een hogere hartfrequentie. *Je tilt het gehele niveau als het ware vanaf de onderkant op.*

De nadruk op het ontwikkelen van de onderkant van het aerobe uithoudingsvermogen heeft een aantal voordelen. Het eerste voordeel is het besef, dat ook het trainen met een lage hartfrequentie zinvol is. Haastige spoed is immers zelden goed. Het tweede voordeel van de Zoladz-zones is puur mentaal van aard. Een groot gedeelte van de trainingen gaat minder inspanning kosten: het hoeft immers niet allemaal hard, je kunt je overgeven aan de hartfrequentie, want die is de maatstaf van de training. Het derde voordeel is dat met name bij het langzamere hardlopen er minder microtrauma (haarscheurtjes in de pezen) optreden, waardoor je minder hersteltijd nodig hebt en de trainingen dus korter op elkaar kunt laten volgen en het fenomeen 'overbelasting', dat bij ons, recreatief ingestelde wedstrijdlopers overigens niet vaak voor zal komen, voor kunt zijn.

Het is opvallend dat een "lichte training" op LLL-niveau (Z1-2) op veel gebieden toch goede trainingseffecten geeft. Het aantal mitochondriën (energiecentrales in de spiercel) gebruiken de zuurstof die aangevoerd wordt via de longen en de bloedcirculatie om energie aan te boren waardoor de spier zijn werk kan (blijven) doen. Het aantal mitochondriën neemt toe en hun werkbare oppervlakte waardoor er meer energie aangemaakt kan worden, vergroot. Het rendement is optimaal bij het lopen met een lage intensiteit. Lopen onder verzuring brengt (waarschijnlijk) schade toe aan deze mitochondriën. Het aantal (gebruikte) haarvaten neemt toe, waardoor de uitwisseling van stoffen tussen de spiercel en zijn omgeving verder toeneemt. Verder werken herstelmechanismen bij relatief lichte trainingen al optimaal en bereikt het slagvolume van het hart bij een hartfrequentie van ongeveer 120 slagen per minuut al zijn maximum.

De Zoladz-methode blijkt in de praktijk in mindere mate geschikt voor jeugdigen en voor beginners die weinig trainingsjaren en kilometers in de benen hebben. Met name vrouwen, die gemiddeld een hogere hartslag hebben dan hun mannelijke loopcollega's, lukt het niet om in zone 1 hard te lopen zonder daarbij te wandelen. De rikketik heeft bij langzaam hardlopen constant de neiging om "door te slaan". De hartslag is dan niet als maatstaf hanteerbaar. Vergeet in zo'n geval HFmax -50 en train dan in zone 2 (-40). Na verloop van tijd zal ten gevolge van de verbeterde getraindheid de hartfrequentie bij hetzelfde tempo omlaag gaan (de inspanning kost minder moeite) en kan zone 1 alsnog toegevoegd worden aan het trainingsprogramma. Ook gevorderde lopers kunnen aan de onderkant van de Zoladz-piramide nog een extra trap kunnen inbouwen (HFmax -60). De evenwichtigheid van de training wordt hiermee nog extra vergroot, met een nog grotere mogelijkheid om het niveau van beneden af aan omhoog te tillen. Waarom zou je immers sneller trainen (met nadelige gevolgen zoals blessures of overtraining van dien) als een intensiteit waarbij het hartje 120 keer per minuut slaat, al voldoende is om de beoogde trainingseffecten te krijgen? Met name voor ultralopers is dit verstandig, want in de aanloop naar een 6-, 12- of 24 uur zullen zij wekelijks een zeer lange duurloop in het programma willen opnemen die met een lage intensiteit (zone 1-2) gelopen moet worden. Of is deze voorgaande zin een geschreven bedenkstel van een 'luie' atleet?

Bij het lopen met behulp van hartfrequenties worden gemakkelijk denkfouten gemaakt. Zo zou bijvoorbeeld het lichaam het niet meer als een prikkel beschouwen als je elke keer in dezelfde hartfrequentie (bv. 140) traint. Echter het lichaam is als de vaak gemakzuchtige mens. Zij zal te allen tijde trachten dezelfde belasting te leveren met de minst mogelijke inspanning. Als je bijvoorbeeld 'tempo HF 140' loopt, zal het lichaam proberen bij dat tempo de HF naar 130 te laten dalen.

De tweede denkfout is dat de training door het lopen op HF door de jaren heen niet zwaarder wordt, terwijl dit toch wel de bedoeling moet zijn. De denkfout is dat je de training niet zwaarder hoeft te maken, hij wordt het vanzelf! Atleten met weinig trainingsjaren in hun bagage, lopen bijvoorbeeld met een snelheid van 10 kilometer, met een bijbehorende HF van 140. Met het tikken van de klok en het vorderen van de getraindheid, halen ze bij dezelfde hartslag een snelheid van 11 kilometer per uur.

"De ultraloper is wars van tijden, slechts de afstand telt", zo staat geschreven in het Oude Testament, het schitterende boek 'de mens als duurloper' van wijlen Jan Knippenberg. Met het bovenstaande in mijn nog Alzheimer-vrije achterhoofd, zou het snelheidswerk in de uitputtende zones 4 en 5 tot het verleden kunnen behoren, ware het niet dat bij verwaarlozing van de tempo-arbeid de maximale hartslag terugvalt, om dit te vermijden moet er ook in de hogere zones getraind worden. Minimaal één keer per veertien dagen moet er zone 5 even geraakt worden. Het is immers niet voor niets dat vele lopers na een lange, langzame loop nog even wat korte sprintjes trekken. Tijdens een training van onze loopgroep Middelstum, probeer ik relatief veel aandacht te besteden aan het beulende, afmattende "tempowerk." Het vormt, in welke vorm dan ook gegoten, de hoofdmoot van de trainingen op dinsdagavond en zaterdagmorgen. Duurlopen kun je altijd tussendoor voor jezelf doen. Alleen maar uit het mandje van de training eten van de duurloop is vrij eenzijdig. Bij de overdrijvende ultralopers resulteert dit tot een terugval van de maximale hartslag, die bijna niet meer verhoogd kan worden! Er zijn voorbeelden van voornamelijk ultra-atleten, die hun hartfrequentie niet meer boven de 135 slagen krijgen.

Uit de resultaten kan de atleet opmaken of de alle zones wel goed onderhouden worden. Met name de zones 1 en 2 zijn erg belangrijk. Traag lopen is de fundering waarop het huis der langlopers gebouwd is. Tachtig procent van de trainingsarbeid moet daarom plaatsvinden in Z1 en Z2.

Er is geen methode zonder gebreken, nadelen of onvolkomenheden, zo ook bij deze gemakkelijk toe te passen Zoladztest, die ook als training gebruikt kan worden:

- Het vergt de benadering van een wedstrijd, dus goed uitgerust zijn en ook nadien enkele dagen relatieve rust houden.
- Een opkomend griepje, verkoudheid en zelfs externe factoren zoals temperatuur geven meteen een reflectie op de hartslag. Doe dit niet af als parameter.
- Sommigen (vooral vrouwen) hebben moeite met zone Z1, zij krijgen de hartslag niet voldoende omlaag zonder te wandelen

De Zoladz-methode is dus een afgeleide van de maximale hartfrequentie, maar hoe bepaal je die? Een redelijk ervaren loper kan de HFmax bepalen door na een uitgebreide slaper, een test te doen over ± 900 meter, waarbij de eerste 500 meter in een hoog maar vlak tempo gelopen moet worden en waar mogelijk nog versnellen mag worden in de laatste vierhonderd meter. Niet sprinten op het eind, want als het goed is kun je dit dan ook niet meer. De verkregen maximale HF-frequentie geeft een goede benadering. Door dit regelmatig te doen (1 x per maand), kun je een gemiddelde berekenen omdat de maximale HF een vast gegeven is (en slechts met het verstrijken der jaren langzaam zakt).

De individuele maximale hartslag kan tevens bepaald worden door zes maal 1 minuut maximaal lopen, met een pauze van slechts 30 seconden. De hartslag van de laatste minuut geldt als waarde voor de maximale klopfrequentie.

Voor beginnende lopers is het niet verstandig om zo'n intensieve test af te leggen om hun maximum hartklopping te bepalen. Zij kunnen beter de formule van de Ball State University gebruiken:

Vrouwen: $HF_{max} = 209 - (0,7 \times \text{leeftijd})$

Mannen: $HF_{max} = 214 - (0,8 \times \text{leeftijd})$

De veelgebruikte methode $220 - \text{leeftijd}$ is gemakkelijker, maar onnauwkeuriger.

Gevoelsmatig ziet de onderverdeling in Zoladz-zones er als volgt uit:

Zoladz-zone	Hartslagfrequentie	Subjectief gevoelstempo
Z 1	HFmax. - > 50	Keuveltempo.
Z 2	HFmax. - 40 (t/m 49)	De monden worden iets stiller, zonder buiten adem te geraken.
Z 3	HFmax. - 30 (t/m 39)	De benen nemen het spreken van de mond over. Geniet van het voetgeroffel in stereo om je heen.
Z 4	HFmax. - 20 (t/m 29)	Het tien km. tempo van de getrainde wedstrijdathleet. Hoog in deze zone bevindt zich ongeveer de anaërobe drempel.
Z 5	HF max - 10 (t/m 19)	Het tempo dat je haalt als je de bus dreigt te missen doordat je te laat bent vertrokken. Je krijgt binnen een paar minuten zware benen.

Zoladz 1 (HFmax < - 50)

Duur: ¼ tot ¾ uur (herstelduurloop)

Doel: Herstellen van een zware training (intensieve intervaltraining) of na een wedstrijd

- Effecten: - versnelde afvoer van afvalstoffen
- - verbranding van lactaat
- - warmteregulatie
- - stimuleren van het vetverbrandingssysteem

Zoladz 1 (HFmax - 50)

Duur: - 2 tot 6 uur

Doel: - scholing van de wilsinzet (en ontwikkeling van het basisuithoudingsvermogen)

- Effecten: - bevorderen een efficiënter verloop van de koolhydraat- en vetstofwisseling
- - ontwikkelen de rode, langzamere, maar goed doorbloede spiervezels (ST slow twitch).
- - verbetert de energievoorraad in spieren en lever

Zoladz 2 (HF max - 40)

Duur: 1 tot 2 uur

Doel: Verbetering en instandhouding van het aërobe vermogen

- Effecten: - bevorderen de aërobe stofwisseling
- - verbetering van de hart-, en longfunctie
- - bloedcirculatie wordt gestimuleert
- - bevorderen van de doorbloeding van de spieren (vooral van de ST)

Zoladz 3-4 (HF max -25)

Duur: ¼ tot 1 uur

Doel: Drempeltempo. Grensgebied van de individuele anaërobe drempel. Deze duurlopen verbeteren het aëroob vermogen en het gemengde systeem (aëroob/anaëroob).

- Effecten: - verbetering van de zuurstofopname.
- - verbetering van de lactaatverdraagzaamheid (15 - 30 minuten).
- - ontwikkeling van het maximale zuurstofopnamevermogen (VO₂max) (30 minuten - 1 uur) en ontwikkeling van 'snellere' spiervezels.

De dromer

Na de waker, is het tijd om te dromen.....rustig ontspannend nagenieten van de prestatie, hoe groot of klein die ook geweest moge zijn. Gemalen en watermolens ofwel hart en bloedvaten, pompen het overtollige lactaat terug naar de zee waar de training deinend dobbert op de golven die de intensiteit aangeven. Soms eb, daarna vloed. Soms extensief, dan weer intensief. Eb bestaat bij de gratie van vloed en andersom. Eb ademt rust uit. De rust die de beloning van het lopen is. De beloning om te mogen stoppen. Door ook na de cooling-down lang genoeg te blijven dromen en niet te snel terug te willen keren naar de volgende slaper, kan een chronische overstroming die de dromer te boven gaat, een halt worden toegevoerd. Om te voorkomen dat bv. een fles Ajax, het aanrechtkastje drijvend zal verlaten, zal het volk massaal om verhoging van de dijken eisen (en krijgen). Door aanvoer van grond en slijp zal de dijk zich kunnen herstellen, verstevigen en verhogen. De loper herkent hierin het model van de supercompensatie. In het trainingsproces zien we dat de energie tijdens de training wegvloeit. De grond wordt onder onze voeten weggeslagen. Bij iedere stap vernietigen we talloze rode bloedlichaampjes. Het prestatievermogen daalt. De anti-prestatieremmers in de vorm van mueslirepen, koolhydraterende drankjes, gels of andere commerciële geldklopperij van fabrikanten die menen het beste met het loopvolk voor te hebben, trachten het verval nog iets te remmen, maar dit is slechts symptoombestrijding. Het immuunsysteem is en wordt aangetast. Ongeveer tot een aantal uren na de prestatie is zij verminderd toerekeningsvatbaar en zodoende vatbaar voor koudjes en virussen van buitenaf. Gelukkig wordt snel de negatieve spiraal doorbroken. Na de wedstrijdtraining herstelt het lichaam zich spoedig. Bij goed getrainde atleten zal de herstelfase korter duren dan die van de mindere discipelen. Daarna wordt in de stijgende lijn het uitgangsniveau bereikt en zelfs overtroffen! Door de roep van de mens om hoger en beter te worden, verkeerd men enige tijd in een staat van supercompensatie, die door de tand des tijds en het uitblijven van een nieuwe en (iets verhoogde) trainingsprikkel langzaam weg zal ebben. Waak ervoor teveel te willen doen, voeg aan de dreamende dromer nooit een vernietigende sloper toe! Train optimaal, nooit maximaal.

Voor een maximale prestatie moet men zich immers in evenwicht houden op het randje van de val. Balancerend als een koorddanser –in balans, uit balans- op het ragfijne koord van blessureleed of overtraining, vraag je als sporter regelmatig af:

Hoe sterk is dit koord
waarop ik dans,
tussen m'n hoofd en m'n hart.
Hoelang zal het zijn
voordat ik val
tussen m'n hoofd en m'n hart.
(Frank Boeijen)

Tijdens of na de cooling-down evalueer je de drie-eenheid van het loopgenot. In de dromer wordt het lichaam in beweging, langzaam afgekoeld. Hierna wacht de douche. Laat het water ook bij een minder goed verlopen training in warme stralen over je heen vloeien. Vermijdt de koude douche, hoewel....hardlopen is toch de metafoor van het leven, het bestaat zowel uit voor- als tegenspoed. De voorspoed van de training of wedstrijd is die prettig gelopen loop, die enthousiaste organisatie bij die kleinschalige marathon, of die geweldige anekdotes zojuist gehoord van een medeloper op dat moeilijke moment toen je de man met de hamer in de ogen kon kijken, of deze zich nu op 18, 35 of vijftienzeventig kilometer bevindt. De tegenspoed reist ook geregeld met je mee. In de spaarzame momenten dat je de denkfout maakt door te stellen dat de meting belangrijker is dan de meeting. De "tegenspoed" kan dan die medeloper zijn die iets te gemakkelijk bij je wegloopt. Of het is die blunder dat je clubgenoten tijdens de RUN van Winschoten je melden dat je oude sloffen aan de kant klaarstaan, maar dat blijkt dat de inlegzooltjes in Westerwijtwerd liggen. Of je komt in Almere tot de ontdekking dat je lange- en korte tight nog thuisliggen omdat je 's avonds bij het inpakken van je tas de keus de volgende

morgen wou maken, maar op die bewuste ochtend niet hebt gemaakt. Allemaal waarheden die herinneringen geworden zijn. Je weet: voorspoed bestaat bij de gratie van tegenspoed. Relativering tot de spiegels van de ziel...

De dromer wordt wakker en sluit af met uitlopen, van snel naar langzaam. Het is als het ware de omgekeerde slaper.

Als de droom een nachtmerrie wordt.....

Het gebeurt iedere sportman of vrouw wel eens. Een verstrekkend pijntje hier of daar. En het is net als met regen: het is altijd hier en nooit daar. Zeventig procent van de hardloopleesures aan ons onderstel betreft het onderbeen. Daarbij spant de achillespees de kroon met het vermoeden van ons lopersgeluk. De achillespees als achilleshiel van de bewogen loper. Het lichaamsgewicht is een risicofactor voor het ontstaan van kwetsuren aan de achillespees. Zelf dacht ik altijd dat zwaardere lopers een grotere kans lopen op het krijgen van deze vervelende kwetsuur, immers per stap moet 2,5x het lichaamsgewicht opgevangen worden, maar niets is minder waar. Het verminderde lichaamsgewicht ten opzichte van de lui zittende, vervettende en dichtslibbende mens, blijkt op ons, loopminnend Nederland een nadelige invloed te hebben. Vooral de lichtere lopers onder ons. Mannen van ± 60 kg en vrouwen die het pijltje van de weegschaal nauwelijks boven de 50 kilogram doen stijgen, spannen de kroon in achillesleed. Er zijn echter meer factoren die bij kunnen dragen dat de achillespees de achilleshiel van het loopgenot wordt. Een aantal van deze factoren zijn: leeftijd, geslacht, overdadig overgewicht, overmatige pronatie, gebrekkige techniek, spiermobiliteit, soort wegdek, schoeisel en trainingsintensiteit. Uit recent onderzoek is gebleken dat anatomische vormafwijkingen niet als oorzaak worden gezien bij chronische achillespeesklachten.

Zelf ondervind ik bij de (on)regelmaat der tijd hinder van de achillespees. Oorzaak in mijn geval: te korte spieren. Tot en met de lente van 2004 volstond de oplossing om permanent een extra hielzooltje in de loopschoen te dragen (en af en toe een kwakje mosterd aan te brengen). Nu is het opgelost door individuele aangemeten correctiezolen.

De achillespees heeft een interessante achtergrond. In het boek Ilias van Homerus wordt de Griekse held Achilles door zijn moeder in de rivier Styx gedompeld om hem onkwetsbaar te maken voor ziekten en ander onheil. Het deel van de voet waar zij hem vasthield werd niet door het heldere water beroerd en bleef dus kwetsbaar. De achillespees als onderwerp is daarmee een kwetsbaar onderwerp geworden. Pas in 1693 is de pees voor het eerst vernoemd naar Achilles, namelijk door een Belgische hoogleraar in de anatomie. De achillespees, de grootste pees van het menselijke lichaam, brengt de krachten over van de oppervlakkige

en de dieper gelegen kuitspieren naar het hielbeen. Tijdens het neerkomen van de hak op de grond wordt de achillespees gerekt. De achillespees wordt snel naar de binnenzijde van de voet getrokken en de stand van de voet wordt gestuurd. De kuitspieren worden samengetrokken, waardoor de hak los komt van de (onder)grond.

De pees is een belangrijk onderdeel van de spier-pees eenheid om de krachten over te brengen op bot. Er zijn veel biomechanische krachten zoals druk, trek en shear (trek onder druk) momenten op de pees. De achillespees ondergaat deze momenten zo'n 350 maal per kilometer. Gedurende metingen aan de achillespees zijn krachten van 12 maal het lichaamsgewicht waargenomen tijdens een loopsnelheid van 20 km per uur. Deze snelheid haal ik zelf bij lange na niet, met als prettig resultaat dat die belasting per stap navenant lager ligt.

De achillespees (en pezen in het algemeen) zijn zeer slecht doorbloed en zijn dus kwetsbaar op grond van een relatief lage vaatdichtheid. De doorbloedingbeperking speelt een grote rol bij het ontstaan van overbelastingsletsels.

Hoe is de blessure te herkennen?

- Na zware en langdurige inspanning is er een kleine 'pijnsensatie' aanwezig. Na een paar uur rust verdwijnt deze gestaag. Bij het begin van het lopen voelt het wat stijf en gevoelig aan, maar als de endorfine door het lichaam stroomt, stromen de klachten weg. Tijdens dagelijkse bezigheden ervaar je geen hinder, dus waarom zou je naar de dokter gaan?
- Het blauwtje sluimert in het verder fitte lichaam. Bij het begin van het lopen ervaar je hinder, maar na een kwartier verdwijnt deze, om direct na de finish meedogenloos

terug te komen. Nu kun je wel denken, ik stel de finish wel even uit en doe nog een rondje, maar ja, moeder de vrouw wacht niet met het avondeten.... Na het uitdrukken van de wekker de volgende ochtend kruipt een klassieke ochtendstijfheid door de pees. In rust is het gevoelig en bij palpatie ronduit pijnlijk. Tijdens de (meeste) bezigheden en tijdens het lopen is het hinderlijk. Alle alarmbellen moeten gaan rinkelen! De training moet worden aangepast en een loop naar een Sport Medisch Centrum is gewenst, of wees verstandig: stap in de auto.

- Stekende pijnen vormen de tranen tijdens het lopen. Nadien blijft als medaille van de training een doffe, knagende pijn aanhouden tot wel enkele dagen. Bij onderzoek vindt men een hevige drukpijn en zeerte bij spieractiviteit. Lopen doe je slechts in je dromen, maar bij het openen van de ogen ervaar je een hinderlijke pijn. Neem rust!!
- De pijn hoort bij het leven en het herstel kruipt slechts langzaam naderbij en kan maanden in beslag nemen. Loop dus nooit door met een blessure, maar luister (geregeld) naar het fluisteren van je lichaam en handel daar ook naar!

Lopen op de weg van herstel:

In een vroegtijdig stadium dienen de ontstekingsverschijnselen bestreden te worden. Middelen hiertoe zijn een vermindering van de trainingsintensiteit, lichte hakverhoging (om de rek op de pees te verminderen) en specifieke rekoefeningen. Zelf heb ik goede ervaringen met sportmassage, slechts weinigen laten dit doen, maar het is een weldaad waarbij kleine problemen weggestreken afgevoerd worden in de riolering van het lichaam die zich bloedbaan noemt. Een goede rekoefening is de traptrede-oefening. Met het aangedane been ga je op de rand van een traptrede staan waarbij je de hiel zachtjes naar beneden laat zakken waardoor op de achillespees rek komt te staan. Eventjes vasthouden en daarna de pees wederom naar beneden brengen. Het “gezonde” been laat je los van de ondergrond wapperen. Dosering: twee maal daags vijf minuten. Rust is slechts aan te raden als de ontstoken pees niet reageert op de bovengenoemde behandelingen. Echter uit recent onderzoek (1998) bij 15 recreatieve hardlopers met chronische achillespeesklachten bleken goede resultaten uit een excentrisch trainingsprogramma voor de kuitspieren. Deze groep bestond uit 12 mannen en 3 vrouwen en de gemiddelde leeftijd was 44 jaar (sd. 7 jaar). De patiënten trainden de excentrische oefeningen twee maal daags, 7 dagen per week en twaalf weken lang. Na de onderzoeksperiode hadden de 15 patiënten geen pijn gedurende hardlopen en waren ze op hun oude niveau teruggekeerd. Deze groep is twee jaar gevolgd, slechts één patiënt kreeg weer de klachten en is geopereerd en de overigen zijn nog steeds op hun gewenste niveau aan het trainen. Uit vervolgonderzoek kwam naar voren dat excentrische training beter resultaat heeft dan concentrische training. Voor stadium 4 is operatief ingrijpen een optie.

Chronische achillespeesklachten zijn lastig te behandelen. De eerste alarmsignalen (ochtendstijfheid en pijn na inspanning) moeten een alarmbel doen rinkelen. Nooit mee doorlopen. Het is geen kwaal die je er zomaar uitloopt. Slechts een kleine rustperiode met (mosterd)medicatie en eventuele krachttraining brengen dan vaak genezing. Van velloper Jodi Kremer, kreeg ik de (door hem nooit beproefde) tip om eens een lepel mosterd op te lossen in een teiltje warm water. Gedurende een kwartier laat je de benen ontspannen baden in het mosterdwater. Een medewerker van het mosterdmuseum had hem dit verteld in een enthousiast (verkoopbevorderend?) over de zalvende, ja zelfs helende werking van dit bruine goedje.

Enige overdrijving is mij niet vreemd, dus onder het motto “een beetje helpt, maar meer als een zee bij vloed”, dus smeerde ik een stijf bovenbeen vlak voor het slapen gaan in met Groninger mosterd. De volgende dag was de pijn voorbij, had de “natuur” haar werk gedaan, of was de oorzaak gelegen in het bruine goedje? Ook de achillespees voelde verre van lekker aan, zelfs zo dat ik besloot een viertal dagen niet te lopen..... Drie dagen voorafgaand aan het pitten eventjes smeren en de achillespeesklachten verminderden

spoedig. Een loopje naar het werk voelde goed aan. De klachten verdwenen als mosterd voor de zon. Is dit slechts toeval? Geluk wellicht? Of is er werkelijk iets te zeggen voor een mosterdbehandeling? Het moet wel gezegd worden dat dit prille, doch daarom niet minder positieve ervaringen zijn met een middeltje dat in elke keukenkast aanwezig hoort te zijn. Of is het snellere herstel slechts een placebo-effect, een niet te onderschatten mentaal effect tussen de oren.

Een waarschuwing is wel op zijn plaats: een collega die ik enthousiast vertelde over mijn mosterdpraktijken, liet haar man dit ook even ervaren. Mooie brandblaren waren het gevolg. Bij verdere navraag bleek een ander soort mosterd gebruikt te zijn (waarschijnlijk Franse, die haar werk op de bekende slag deed). Maar dan nog: is het niet prachtig dat de farmaceutische industrie miljoenen investeert in een wetenschappelijk middel als bv. Tijgerbalsem, Midalgan of andere spierpijnverdovende rotzooi, waarin water, chique "aqua" genoemd wordt en mij nietszeggende stoffen als glyceryl stearate, cera alba en methyl nocotinate argeloos toegevoegd worden? Een tube van 40 gram gaat voor 7 euro over de toonbank, terwijl mosterd slechts een fractie hiervan kost. Achillesleed krijgt bij mij geen kans meer, dankzij ongeëvenaarde, natuurgetrouwe Groninger mosterd! Deze Abraham weet waar hij zijn mosterd, die overigens nooit meer na de maaltijd komt, in het vervolg haalt. De Marne's Groninger mosterd kan onverdund aangebracht worden op de pijnlijke pees. Laat het een kwartier zitten en verwijder het daarna weer, omdat het wel eens in de huid zou kunnen branden, zo vertelde de mosterdman uit het museum. Van een brandend gevoel op de huid heb ik geen last, dus laat ik het smeerseltje mooi intrekken en verwijder het veel later onder de douche van herstel.

Hoe het komt dat dit natuurproduct helpt, of laat ik het maar voorzichtiger verwoorden, lijkt te helpen tegen de vervelende klachten is me niet bekend. Van het water zal niet een helende of verzachtende werking uitgaan, dus moet het liggen aan de grof gemalen mosterdzaden, het zout, de fijne specerijen, de kruidige kruiden of een combinatie hiervan. Het pittige mosterdzaad trekt diep in de huid, dit heeft mijns inziens een positieve, stimulerende invloed op de doorbloeding.

Overigens is het smeren van mosterd voor het 'pitten' niet echt een aanrader, de mosterd trekt namelijk ook in het dekbed.....bovendien zou het wel eens kunnen dat je bedgenote niet echt geniet van een mosterdgeurverspreidende sporter.

Trouwens, ik ben wel benieuwd naar de ervaringen van anderen met dit middel. Daarom wordt ik graag op de hoogte gehouden van jullie bevindingen. Stuur daarom een stroombriefje naar klugkist@mac.com.

Mosterd heeft natuurlijk nog een ander voordeel: een heerlijk balletje gehakt na afloop van de wedstrijd, rol je gemakkelijk over je onderbeen.....

Morning-after

Het is alom bekend, na een gelopen (ultra)marathon op hoge intensiteit volgt de onvermijdelijke morning-after. Vermoeidheid, uitputting, stramme stijfheid in pezen en gewrichten. Pijnlijke afdalingen (achterstevoren) van toch niet zo steile trappen vormen een ware martelgang. Brandende voetzolen. Een zwarte nagel die in de knel heeft gezeten, siert je grote, pijnlijk gezwollen teen. Twee dagen later voel je het los in de sok zitten. Dit alles als gevolg van de inspanning. Het is de kater die na intens sporten zichtbaar zijn tekenen heeft achtergelaten op je gelaat. De benen zijn geschonden. Op microscopisch niveau zijn in je onderstel beschadigingen waar te nemen: celwanden zijn kapot waardoor vocht instroomt en een zwelling optreedt. Spierpijn. De Duitsers hebben hier het prachtige woord "muskelkater" voor uitgevonden. Het bindweefsel is herstelbaar beschadigd. Onmiddellijk na die enerverende ultramarathon zijn er in de spier krachtverliezen van maximaal 50% opgetreden. Het deert je echter niet. De lactaat-baby wordt al onder de douche aangezet tot een groter groeien, daar is geen pil tegen gewassen. Het herstel wordt ingezet. Je slurpt onder de douche van herstel, het heldere water naar binnen. De benen voelen "kloten". Je wilt graag gaan zitten, maar je weet zodra je gaat zitten dat je niet meer kunt staan, dus blijf je staan. De benen die hun werk weer gedaan hebben verzacht je enigszins door onder de warme douche ook wisselend de koude kraan open te zetten en te richten op de stramme ledematen. Van de kou verstijven de pezen en spieren en krimpen enigszins ineen, zo ook de opgelopen haarscheurtjes tijdens die geweldige slijtageslag vandaag. Daarna volgt verwijding met het warme water, vervolgens gevolgd door wederom ijzige stralen. De mens als geheel wordt er beter van.

Het herstelproces is in gang gezet en kan oplopen tot wel twintig dagen (volgens de boekjes). Gelukkig ken je het medicijn van de loopsport als geen ander: blijf in beweging!

Een optimale prestatieverbetering is alleen maar op te lopen door een goede arbeid – rust verhouding. Dit verschilt per atleet. Het prestatievermogen is direct na de training gedaald, maar stijgt met inachtneming van de individuele recuperatietijd naar een hoger niveau (supercompensatie).

Over hersteltijden is in de literatuur al heel wat geschreven, het is volgens mij niet zinvol om hier op in te gaan, daar deze per individu verschillen. De vuistregel is wel: des te getrainder men is, des te korter de herstelperiode.

Trainingsmethode	Getraind	Ongetraind	Maximale week-frequentie (getrainden)
Extensieve duurtraining	12 – 18 uur	24 uur	dagelijks
Intensieve duurtraining	30 – 36 uur	48 uur	2 à 3 x
Gefractioneerde duurtraining	30 – 36 uur 36 uur	48 uur 48 – 72 uur	2 à 3 x 2 x
Extensieve intervaltraining	36 – 48 uur	60 – 72 uur	1 x
Intensieve intervaltraining			

De morning after bestaat uit een coctail van een kilometertje of vier, vijf tempodrukkend lopen (in een kleine Z1) afgewisseld met wat dribbelwerk en een kort, relatief "sprintje," hoewel je nu weet (en voelt) dat dit snelle woord vandaag erg relatief en vooral tergend langzaam is. Maar je weet ook dat door volharding in het kwadraat, de schildpad de ark zal halen. Voor het broodnodige herstel pak je je tweewieler en fiets je naar het hersteloord zwembad. De belasting op het geteisterde bewegingsapparaat is dan immers veel minder, zwevend in het water. De bloedsomloop zal evenzogoed worden gestimuleerd, je taalt niet om naar de lactaatbaby die in de moederschoot van de beenspieren wordt vergiftigd en tenslotte vernietigend zal verdwijnen met het verstrijken van de ritmische tikken van de klok.

Ook de voeding is na een sportieve loop belangrijk. Direct na afloop is het belangrijk om de glycogeen voorraad in het lichaam zo snel mogelijk weer aan te vullen. Het lichaam opent als het

ware haar poriën voor voedsel. Het is wellicht een tikkeltje technisch, maar het Glut-4 membraam in de spiercel die verantwoordelijk is voor het transport van glucose vanuit de bloedbaan naar de spiercel, komt tijdens inspanning aan de buitenranden van de spiercel te liggen. Direct na de inspanning is dit eiwit daar nog steeds aanwezig, wat het glucosetransport over de spiercelmembraam mogelijk maakt. Om die reden verloopt de heraanmaak en de heropslag van glycogeen tot ongeveer twee uur na de inspanning het snelst. Het meest optimale resultaat wordt bereikt wanneer elke twee uur 0,75 gram koolhydraten per kilogram lichaamsgewicht per uur wordt genuttigd. Voor mijzelf (60 kg.) komt dit neer op ± 45 gram koolhydraten per uur! Afhankelijk van de vorm van de genuttigde koolhydraten, de hoeveelheid en de timing van inname kan het herstelproces versneld worden. De toevoeging van (bepaalde) eiwitten aan de KH-drink heeft tot op zekere hoogte een positief effect op de resynthese van glycogeen. Drink regelmatig, ieder half uur. Dit heeft meer effect dan een grote hoeveelheid in één keer weg te slokken.

Het is nu bijna voorbij, je loopt even uit, de duurloop van vandaag zit erop. Alle gedachten die je had tijdens dit 'avontuur' door die altijd weer verbazende natuur, heb je opgeslagen op de harde schijf en hoef je thuis achter de tekstverwerker alleen nog maar uit te tikken. In gedachten blader je door de loopagenda en ziet over een week drie een nieuwe uitdaging staan. Een duurloop over zestig kilometer over het goudgele strand van Texel. Het zal er ongetwijfeld zonnestrallen regenen. Het zand zal er rul zijn. Stappen zullen gezet worden op het eiland waar de meest pure ultraloper Jan Knippenberg, zijn inspiratie opdeed en zijn loopgeschiedenis als voetstappen in het zand naliet in zijn prachtige testament "*De mens als duurloper*". In die tijdloze oase, die als een bloemlezing van inspiratie is voor velen, mogen wij onze voetstappen zetten. Nog even kijk ik over m'n schouder over de slaper, de waker en de dromer. De dromer is voorbijgeleden, de wolken verspreiden een oranje, roze en rode gloed. De zon tenslotte, zakt langzaam in de rimpeling in het water.

Tot slot: Niet sportende mensen zullen zich vertwijfelend blijven afvragen wat lopers (en sportmensen in het algemeen) bezielt. Die liefde, die aan erotiek grenzende passie voor het bewegen over de weg, het in draf gaan over dat drassige bospad, genieten op die kronkelweg door het sprankelende natuurschoon, het gaandeweg voortgaan over die nimmer doodlopende laan zal ons lopers altijd van start naar finish brengen. We stapelen kilometer op kilometer en nemen daarbij de volgende spreuk altijd met ons mede:

"Een lijf beweegt, maar de langeafstandsloper wil te allen tijde bewogen worden"

Registratieformulier 5 x 6 minuten Zoladztest

Protocol:

- 10 minuten warming-up + rekoefeningen + enkele lichte versnellingen
- 6 minuten hartfrequentie zone 1, pauze 2 minuten, gemakkelijk, ontspannen tempo
- 6 minuten hartfrequentie zone 2, pauze 2 minuten, normaal tempo
- 6 minuten hartfrequentie zone 3, pauze 2 minuten, een vlot tempo
- 6 minuten hartfrequentie zone 4, pauze 2 minuten, tempo ligt rond het omslagpunt
- 6 minuten hartfrequentie zone 5, pauze 2 minuten, hard, zeer vermoeiend, snelle verzuring
(boven het omslagpunt, rond VO2max)
- Goed uitlopen, niet rekken!

Naam atleet			Trainer		
Datum test					
Weer	Temperatuur	Wind	Regen?	Diversen	
Testwaarden vorige test	Afstand zone 1 (m)	Afstand zone 2 (m)	Afstand zone 3 (m)	Afstand zone 4 (m)	Afstand zone 5 (m)
Gemiddelde rondetijd per afstand					

HF max	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5
HF:	HF:	HF:	HF:	HF:	HF:
400 m.	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:
800 m.	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:
1200 m.	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:
1600 m.	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:
2000 m.	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:	HF: Tijd:
Gemiddelde HF per zone	Z1	Z2	Z3	Z4	Z5
Totale afstand per zone	Z1	Z2	Z3	Z4	Z5

Met onderstaand kaartenbakkaart kan de trainer per atleet de ontwikkelingen van de atleet vastleggen. (afstand per zone in de loop der tijd)

Naam atleet:		Trainer:			
Datum	Zone 1 (m)	Zone 2	Zone 3	Zone 4	Zone 5

Geraadpleegde literatuur

Slaper:

De rek is eruit

Bart Dikkeboer, artikel in het blad Lichamelijke Opvoeding oktober 2002

Short hamstrings & Stretching A study of muscle elasticity (ISBN 90-72156-66-8)

J.P.K. Halbertsma

Rek in prestaties

Gerard van der Poel, april 1998 (te bestellen bij NOC * NSF voor slechts € 4,50)

20 jaar stretching, nieuwe inzichten en toepassingen

33^e Nationaal Coach Platform op 10 december 1997, publicatie NOC * NSF

Waker:

De Zoladz-methode & aanvulling Zoladz-methode

Jan Heusinkveld & Honoré Hoedt, richting Sport Gericht nr. 5 – 2001

De 5x6 minutentest van Zoladz

Honoré Hoedt, richting Sport Gericht nr 6 - 2001

Elementaire trainingsleer en trainingsmethoden

Tjaart Kloosterboer

De mens als duurloper

Jan Knippenberg, 1988

Marathon Plus (specials)

Ton Smeets

Chronisch extensieve duurbelasting

Het trainingssysteem voor ultralopers – effectief voor “afvalproduct marathon”

Peter Stein, werkstuk KNAU-cursus Trainer Loopgroepen 1992

Basis voor Verantwoord Trainen

J. Vrijens, J. Bourgois, M. Lenoir

Duurtraining (basisprincipes, methoden en trainingsbegeleiding)

Fritz Zintl

Cursusboek Trainer Loopgroepen

Diverse auteurs, K.N.A.U.

Dromer:

De achillespees

Michel Edelaar en Peter Krufft, richting Sport Gericht nr. 2 – 2001