

INDLEDNING

Det er et uundgåeligt faktum at kosten er altafgørende i sammenhæng med hypertrofi (muskelvækst). Er kosten utilstrækkelig vil resultaterne også blive der efter – derfor er det klogt at erkende så hurtigt som muligt at kosten udgør en stor procentdel af resultaterne i sammenhæng med styrketræning. Der er ge-

netiske undtagelser som nærmest kan tage muskler på ligegyldigt hvad de konsumerer, men sandsynligheden for at man er havnet i denne kategori er forsvindende lille – og i givet fald ville man nok selv være opmærksom på det.

Forfatter: Morten Svane

HVOR FINDER DU HVAD

- 2 De 3 store (Makronutrienterne)
Hvor mange kalorier skal jeg så bruge?

- 3 Makronutrienterne - én for én
De hurtige - De langsomme
Hvor meget protein skal man indtage? - Proteinkilder

- 4 Kulhydrater

- 5 Hvad skal man så spise når man har trænet?
Kulhydrater

- 6 Fedt
Sådan er reglerne - Opsummering

- 7 Bulk & cut
First things first

- 8 Hvordan gør man så?
Not with the lights on honey - I'm bulking

- 9 You can't flex bone
Cut

- 10 Kost under cut
Cardio & cut

- 11 Jeg vil gerne opbygge muskler, men ikke tage fedt på?
Læs bl.a. artiklerne

DE 3 STORE

Der findes 3 forskellige makro-nutrienter: protein, kulhydrater og fedt.

Der findes 3 forskellige makronutrienter: protein, kulhydrater og fedt. Disse 3 makronutrienter udgør, samlet set, dit kalorieindtag. Proteiner og fedt indeholder henholdsvis aminosyrer og fedtsyrer der er essentielle – det vil sige du ikke kan leve uden at tilføje disse til din krop. Kulhydrater indeholder ikke essentielle næringsstoffer på linje med de andre, og er derfor faktisk den eneste af de 3 makronutrienter du strengt taget ikke behøver. Men siden kulhydrater ofte er forbundet med energirig mad, er der selvfølgelig klare fordele ved indtage dem i forbindelse med fysisk krævende aktivitet.

HVOR MANGE KALORIER SKAL JEG SÅ BRUGE?

Alt efter hvor aktiv du er og hvor høj forbrænding du har, kræver din krop et vist antal kalorier for at holde sin vægt (vedligeholdelsesindtag). Sidder man på et kontor hele dagen vil kravet for kalorier værre mindre end hvis man eksempelvis har et meget fysisk krævende job 8 timer om dagen. Andre faktorer såsom vægt, stofskifte, alder og køn har også indspil i ens forbrænding.

Her kommer så noget helt fundamentalt: indtager man færre kalorier end man forbrænder vil man tabe sig - og indtager man flere end man forbrænder vil man tage på. Dette er sandsynligvis en af de mest basale fysiologiske grundregler og er et ubestrideligt faktum – alligevel er det ofte noget af det sidste mennesker der fx ønsker at tabe sig, sætter sig ind i. Hvis mit teoretiske vedligeholdelsesindtag er på 2800 kalorier – og jeg indtager eksempelvis 2300 kcal, vil jeg stødt og roligt tabe mig. Mens jeg ved indtagelse af 3500 kalorier vil øge min vægt

Den nemmeste måde at finde ud af hvor mange kalorier man indtager er ved at tælle dem – simpelthen veje alt man spiser for derefter at regne ud hvor mange kalorier der er i det pågældende mad man indtager. Dette kan gøres på flere måder:

Det kan forekomme besværligt og omstændeligt, men er i virkeligheden meget nemt så snart man har gjort det i et lille stykke tid. Dette er samtidig også et redskab til at fastslå ens ligevægtsindtag. Er ens vægt stabil i 1-2 uger og man hver dag tæller kalorier, vil dette antal kalorier udgøre dit ligevægtsindtag (eller et gennemsnit hvis kalorierne divergerer fra dag til dag). Når man har fået overblik over dette vil man nemt kunne manipulere med sit kalorieindtag og enten tabe vægt eller tage på, alt efter ens formål.

Det er også vigtigt at forstå at man ikke kan bygge muskelmasse uden at indtage flere kalorier end man forbrænder. Det er mere eller mindre umuligt at tage muskelmasse på i et kalorieunderskud.

Den sikreste måde at tage muskelmasse på er derfor utvivlsomt at være i kalorieoverskud. Hvor meget dette overskud skal være på er diskutabelt; jo større det er, jo større et fedtgain kan man også forvente. Det er langsomt at tage ren muskelmasse på, uden eller med, et minimalt fedtgain, men det kan sagtens lade sig gøre - dog skal man indstille sig på det naturligt vil gøre hypertrofi-processen langsommere.

Det er en smagsag hvor meget fedt man synes er acceptabelt i en overskudsphase (bulk), men reglen er at jo mindre et overskud du lægger dig i, jo langsommere vil hypertrofi-processen gå - til gengæld vil man minimere eventuel akkumulation af fedtvæv.

1)

Manuelt – man kigger på varedeklarationen, vejer maden og regner derefter energien ud, eller:

2)

Vejer maden og bruger et af de adskillige computerprogrammer (der findes bl.a. et på Bodybuilding.dk) der findes hvor man blot vælger en madvare og taster ind hvor mange gram man har indtaget - så bliver kalorierne regnet ud.

MAKRONUTRIENTERNE – ÉN FOR ÉN.

Som tidligere gennemgået består makronutrienter af protein, kulhydrater og fedt. Her følger en gennemgang af dem én for én.

Protein:

Proteiner er de helt basale byggesten hvad angår muskelvækst; en yndet analogi omkring disse er at man skal forestille sig sin krop som et hus og proteinerne her fungerer som mursten (kulhydrater har også en funktion i denne analogi – mere om det under afsnittet: 'kulhydrater'). Ønsker man at bygge en stor eller stærk krop – eller begge dele, kommer man derfor ikke uden om at der skal proteiner til.

DE HURTIGE

Der findes både hurtigt- og langsomt optagelige proteiner. De hurtige af slagsen er bedst kendt i form af: Valleprotein (engelsk: whey). Valle fremstilles af mælk og optages som sagt hurtigt hvilket gør det optimalt til brug umiddelbart efter træning; det skyldes at efter endt træning opstår der hvad der populært benævnes "the window of opportunity".

Træning nedbryder vores glukogendepoter (sukkerdepoter) og vores proteinstrukturer og der skabes signaler som fortæller kroppen at den skal genopbygges – men denne genopbygning kan ikke finde sted uden den rette ernæring – og den er ekstra vigtig og nødvendig efter træning for at vi kan genopbygge kroppen og tage muskelmasse på – heraf navnet: "the window of opportunity". For at blive i vores indledningsvise analogi omkring proteiner som mursten – så forestil dig her at træning fjerner mursten i dit hus (kroppen) – det eneste naturlige er derfor at genopbygge dit hus med mursten (protein). Specifikt har kroppen brug for mad der er hurtigt optageligt efter træning og derfor er valleprotein ideelt i denne situation. Valleprotein optages i løbet af omkring 30 minutter, hvor kød og mælk tager op til 2 timer. Den nemmeste og hurtigste måde at indtage ren valleprotein, er i pulverform. Man har dog også brug for kulhydrater efter træning – mere om dette under afsnittet: "kulhydrater".

[Læs mere om valleprotein her](#)

DE LANGSOMME

De langsomt optagelige proteiner er bedst kendt i form af: Kasein. Kasein-protein finder du f.eks. i ting som: mælk (Mælkeprotein består af kasein og valle – henholdsvis 80 % - 20 %), kvark, fromage frais og kasein proteinpulver. Der findes også langsomt optagelige proteiner i kød og æg. Siden kaseinprotein optages over længere tid er det en fordel at indtage disse før du f.eks. går i seng da kroppen så har proteiner at tage af i længere tid, i de 6-10 timer du sover, og ikke får noget mad.

[Læs mere om kasein protein her](#)

HVOR MEGET PROTEIN SKAL MAN INDTAGE?

Den generelle anbefaling på hvor meget protein man skal spise, når man vil øge muskelmassen, ligger omkring 1,5 - 2,5 g/kg/dag – hvor 2,5 gram er i den meget høje ende. For langt de fleste vil 1,8 - 2,0 gram være rigeligt. Hvis vi tager udgangspunkt i en person med en vægt på 75 kg og et behov for 1,8 gram protein per. Kg kropsvægt vil det svare til et behov på 135 gram protein per dag.

Proteinkilder

kalkun, kalvekød, kylling, oksekød (3-7 fedt%), svinekød (3-7 fedt%), æg, tun, laks, torsk, rejer, hytteost, mager ost, (vælg en med lav fedt%), makrel, skummetmælk eller minimælk, proteinpulver, kvark, fromage frais 0,5, bønner, linser, nødder.

KULHYDRATER

Kulhydrater er kroppens primære energiresource. Der findes flere forskellige typer af kulhydrater, og det kunne være på sin plads med en dybere gennemgang af kulhydraternes kemiske opbygning, men lad os nøjes med at sige at der findes sukkerarter (mono-sakkarider), stivelse (poly-sakkarider) og kostfibre. I kostsammenhæng er det klart vigtigst at fokusere på stivelse og kostfibre. Dette skyldes først og fremmest at disse giver en mere kontrolleret blodsukkerstigning. Sukkerarterne giver meget hurtige blod-

sukkerstigninger og et efterfølgende markant fald i blodsukkeret. Dette fald giver sultfølelse og er ofte skyld i at folk indtager flere kalorier end de har brug for. Noget andet er at kostfibre har en gavnlig effekt på fordøjelsen, og forebygger samtidig kræft i tyktarmen.

Der er dog et tidspunkt hvor det er fordelagtigt at fokusere på sukkerarterne som giver den hurtige blodsukkerstigning; efter styrketræning.

Vi vender kortvarigt tilbage til vores analogi – hvis vores hus (kroppen) har brug for mursten (protein) så forestil dig at murstenene også skal transporteres hen til huset – kulhydrater fungerer i denne sammenhæng som en trillebør der sørger for at du kan få dine mursten hen til dit hus.

Ens glykogendepoter (sukkerdepoter) er tomme efter længere tids sultetilstand og nedbrydes også under træning – det vil sige at de er tomme når du vågner om morgenen – det er derfor det ofte bliver anbefalet at indtage energirige måltider her - og der er noget om det. Man er ekstra insulinsensitiv og optager derfor bedre glukose – dette gælder om morgenen og efter træning – både cardio (kredsløbstræning) og styrketræning, og bør derfor udnyttes. Den hurtigste måde at fylde ens glykogendepoter op på når de er tomme er ved hjælp af hurtigoptagelige kulhydrater (de førnævnte sukkerarter; mono-sakkarider) – også kaldet "simple kulhydrater" (jo mere simpelt et kulhydrat er opbygget jo hurtigere bliver det nedbrudt og optaget i kroppen). Dermed betyder det dog ikke man skal fylde sig med sukker om morgenen; jeg anbefaler stadig at indtage sine kulhydrater med omtanke her og derfor fokusere på stivelse og kostfibre.

En anden måde at klassificere kulhydrater på, er ved hjælp af talværdier i henholdsvis det glykæmiske indeks og insulin indeks. Det glykæmiske bygger på den glykosestigning der finder sted ved indtagelsen af mad med kulhydrater, jo større stigning jo højere GI-talværdi. Førhen troede man glykosestigningen var proportional med insulinudskillelsen – men nyere forskning har vist at visse kulhydrater har et højt GI-tal, men insulinudskillelsen er væsentligt mindre – og derfor har man nu også skabt et insulin indeks for at få en præcis talværdi på insulinresponsen. GI-indekset er dog stadig ganske brugbart i henhold til hvilket mad man skal vælge efter træning;

Som sagt er kulhydraters optagelseshastighed et udtryk ved en talværdi i det glykæmiske indeks (GI). Ud fra denne liste kan man læse følgende:

Maltodextrin: 105 GI
Druesukker: 100 GI
Cornflakes: 80 GI
Hvidt brød: 72 GI
Sukker: 59 GI

Hvad er så fordelene ved at vælge de hurtigtoptagelige kulhydrater i forbindelse med træning?

1) Kroppen kan ikke udnytte protein til opbygning af muskler, så længe at dens glykogendepoter (sukkerdepoter) er 'tomme' - hvilket de er efter et træningspas. I stedet vil protein blive omdannet til kulhydrater der vil blive brugt til at fylde kroppens depoter. Dette er ikke fordelagtigt når man tænker over hvad vi betaler for proteinerne. Det er derfor en fordel hurtigt at få depoterne fyldt op så hurtigt som muligt så kroppen kan bruge proteinerne til det der er hensigten - nemlig opbygningen af muskler.

2) Dette er den vigtigste grund: En stigning i blodsukkeret medfører, alt andet lige, en stigning i insulin-niveauet. Hvorfor er det så en fordel?

Træningen får kroppen til at udskille cortisol, som er et katabolsk (muskelledbrydende) hormon. Cortisol nedbryder musklerne og omdanner dem til glykose, som så omdannes til energi. Dette er meget skidt da det bogstaveligt betyder at musklerne bliver spist. Hovedprioriteten efter træning er derfor ikke at få startet opbyggelsen af nye muskler, men snarere at forhindre at kroppen æder det, som man allerede

har bygget op. Nu er det dog sådan at kroppens hormoner har et indbyrdes yin/yang forhold. Det der så sker når insuliniveauet i kroppen stiger, er at Cortisolniveauet falder med samme hast (insulin er en meget kraftig cortisol-hæmmer).

Desuden er insulin et kraftigt anabolsk hormon (Det blev populært som doping på Arnolds tid, men er ganske farligt, da overdosis kan medføre døden). Ud over selv at være anabolsk så er insulin også medvirkende ved dannelsen af væksthormon (HGH).

Det er vigtigt at forstå at denne stigning i blodsukkeret man påfører sin krop ved indtagelse af hurtigtoptagelige kulhydrater, faktisk kun er fordelagtigt på 2 tidspunkter af dagen: om morgenen (og her kan det godt untlades) og lige efter en fysisk aktivitet. Hvis man blot er inaktiv og spiker (forhøjer) ens insuliniveau ved hjælp af sukker eller hurtigtoptagelige kulhydrater, vil man først og fremmest føle et energiboost, men det aftager så med tilsvarende kraft et lille stykke tid efter, og for det andet, er der den ulempe ved at holde et konstant insuliniveau, at fedtforbrændingen hæmmes gevaldigt – og man derfor selvsagt øger chancen for at smide fedt på kroppen.

HVAD SKAL MAN SÅ SPISE NÅR MAN HAR TRÆNET?

På de øvrige tidspunkter af dagen er det en fordel at holde sig til de førnævnte kulhydrater: stivelse (polysakkarider) og kostfibre. Dem finder du i frugt, grøntsager og fuldkornsprodukter. Herunder finder du en liste over madvarer der hører ind under de ovenstående kategorier:

Kulhydrater

havregryn, rugbrød, fuldkornspasta, kartofler, müsli, fuldkornsrís, grøntsager, bær (hindbær, jordbær, blåbær osv.) frugt (æbler, appelsiner, klementiner, ananas).

FEDT:

Fedt associeres ofte meget med noget negativt alene pga. ordet; fedt må naturligvis gøre en fed? Det er imidlertid langt fra sandheden – faktisk er der adskillige sundhedsmæssige gavnlige effekter ved at indtage de rette fedttyper.

Grundlæggende skelner man mellem mættede fedtsyrer, umættede fedtsyrer, mono- og flerumættede fedtsyrer. Det er primært de mættede fedtsyrer som vi skal undgå. Utallige undersøgelser har kunnet kæde mættet fedt sammen med sygdomme som kræft og hjertekarsygdomme. Det skal selvfølgelig ikke forstås sådan at mættet fedt bør undgås 100 %. Dette er praktisk talt umuligt. Specielt når man tænker på at de kilder som er rige på gode proteiner, ofte også er rige på mættet fedt. Her tænkes på kødprodukter, æg, mælk og ost. Men meget af det kan minimeres ved at holde sig til magert kød, skummetmælk og ost med en lav fedtprocent. I mange industrielt fremstillede produkter er der også et højt indhold af mættet fedt, som stammer fra de fedtstoffer, der er anvendt.

Det gælder især fastfood, kiks, kager, chokoladeprodukter, is, chips og popcorn.

SÅDAN ER REGLERNE

'Reglerne' for fedt er derfor forholdsvis simple; hold dig fra transfedt og mættet fedt. Transfedt ved man som regel godt hvor man skal finde – i alle de rigtig dårlige ting; junk, fastfood, friturestegt mad osv. Derfor – hold dig til det umættede fedt: Umættet fedt er sundt og nødvendigt. Der findes to slags umættet fedt: Enkeltumættet fedt, som du især får fra raps- og olivenolie, nødder, mandler og avocado. Flerumættet fedt, som du især får fra solsikkeolie, vindrukerneolie, majsolie, tidselolie og fede fisk. Alle bløde plantemargariner og -minariner samt flydende margariner består af en blanding af disse sunde fedtstoffer.

Herunder finder du en uddybende liste over produkter der er hensigtsmæssige at indtage hvis man ønsker de sunde fedttyper:

Fedt

fiskeolie, laks, nødder (mandler, valnødder, hasselnødder), olivenolie, avocado, æg, hørfrø.

Opsummering

Her er en overordnet opsummering fra det foregående kapitel om kost:

1)

Indtager man færre kalorier end man forbrænder vil man tabe sig - og indtager man flere end man forbrænder vil man tage på.

2)

Den nemmeste måde at udregne ens ligevægtsindtag på er ved at tælle kalorier.

3)

Vil du opbygge muskelmasse skal du indtage flere kalorier end du forbrænder.

4)

Protein er essentielt for muskelopbygning – 1.8 -2.0 gram protein pr. kg kropsvægt dagligt anbefales.

5)

I kostsammenhæng er det klart vigtigst at fokusere på stivelse og kostfibre i forhold til kulhydrater, dog er det en fordel at fokusere på de 'hurtige' kulhydrater efter en træning.

6)

Hold dig til det umættede fedt.

BULK & CUT

Vi må erkende at vi alle i et eller andet omfang træner for at se godt ud nøgen – selv folk der ikke træner specifikt efter det ville stadig ikke have noget imod at have en pæn fysik hvis de fik valget. Derfor er det måske ikke underligt at vi i stigende grad beskæftiger os med vores fysiske fremtoning og der findes en milliard spørgsmål på internettet omkring hvordan;

1)
man tager muskelmasse på, eller

2)
hvordan man får den eftertragtede
six-pack (læs: taber sig).

Hvad enten man vil tage muskelmasse på eller vise vaskebrættet frem vil man (i træningsregi) støde på termerne; "at bulke" og "at cutte".

Ganske simpelt betyder 'bulke' at man forøger sin vægt – derfor bruges begrebet når man spiser bevidst efter at forsøge sin kropsvægt. Det kan ske i forskelligt tempo og på forskellige måder, men fælles er at vægten kravler opad da det er formålet med at bulke.

At 'cutte' er den modsatte grøft; her er formålet at tabe sig, men samtidig at beholde den dyrebare muskelmasse. Derfor er at cutte synonymt med vægttab, men i træningssammenhæng refererer det specifikt til processen hvormed man smider kropsfedt og forsøger at bevare muskelmassen.

Man administrerer altså sin kropsvægt med enten et overskud eller underskud af kalorier. Dette er et helt grundlæggende faktum man skal lære at arbejde med i henhold til manipulation af kroppens udseende. Hvorledes man griber de to ting an er der meget delte meninger omkring – jeg har allerede været inde på nogle af de grundlæggende ting i det foregående kapitel, men i dette afsnit vil følge en mere uddybende forklaring af henholdsvis vægttab og vægtøgning.

FIRST THINGS FIRST

Før man kan eksekvere et succesfuldt bulk eller cut skal man først vide noget grundlæggende omkring kroppen og kost. Vores krop forbruger en vis mængde energi hver dag for at holde os kørende – denne energi kommer fra det mad vi indtager der nedbrydes i kroppen og bruges som 'brændstof'. Alt afhængigt af vores aktivitetsniveau justerer kroppen behovet for energi - er man en aktiv person med et håndværkerlignende arbejde vil man ganske simpelt have et større behov for energi end en person med stillesiddende arbejde.

For at manipulere med kropsvægten, hvad enten det er opadgående eller nedadgående er det en stor fordel at vide hvor mange kalorier man indtager så man lærer sit ligevægtsindtag at kende. Se afsnittet "hvor mange kalorier skal jeg så bruge" – for at læse om fremgangsmåden til dette. Det er dog den mere pragmatiske tilgang - man kan også anvende visse formler, herunder Harris Benedict formelen som faktisk ofte estimerer ens ligevægtsindtag ganske præcist. I denne formel regner man først en basal metabolisk rate (BMR), svarende til den energi kroppen bruger på at holde sig selv i live, helt uden aktivitet. Herefter ganger man med et tal der afhænger af ens aktivitetsniveau (se formel).

KØN	BMR (kcal)
Kvinder	$BMR = 655 + (9.6 \times \text{vægt i kilo}) + (1.8 \times \text{højde i cm}) - (4.7 \times \text{alder i år})$
Mænd	$BMR = 66 + (13.7 \times \text{vægt i kilo}) + (5 \times \text{højde i cm}) - (6.8 \times \text{alder i år})$
Aktivitetsniveau	Multiplikationsfaktor
Ingen træning	$BMR \times 1.2$
Let aktivitet/1-3 gange/uge	$BMR \times 1.375$
Moderat aktivitet/3-5 gange/uge	$BMR \times 1.55$
Meget aktiv/6-7 gange/uge	$BMR \times 1.725$
Ekstremt aktiv/flere gange dagligt	$BMR \times 1.9$

N.B: Du kan bruge denne **kalorieberegner** til at lave ovenstående udregning.

HVORDAN GØR MAN SÅ

Når man kender sig ligevægtsindtag kan man derfor kalkulere med enten at spise så meget mad at man ligger i et overskud eller så lidt at man er i et underskud og derved enten tage på eller tabe sig. Vil man tage på skal man spise mere end ens ligevægtsindtag – vil man tabe sig skal man spise mindre. Jeg gennemgår her henholdsvis hvordan man konventionelt set griber bulk og cut an.

Not with the lights on honey - I'm bulking

Der er to måder man almindeligvis griber bulking an på; en hurtig og mere langsommelig måde. Førstnævnte metode går ud på man sørger for at ligge i et solidt kalorieoverskud (fx 800-1000 kalorier over ens ligevægtsindtag) for at sikre sig at man på intet tidspunkt er i energimangel og derved tilfører kroppen masser af energi til at opbygge muskler. Rationalet bag metoden er i høj grad at det burde give et højere afkast af muskelmasse da man indtager store mængder mad. Hvor denne metode er sikker på at give resultater, både på styrke og masse-siden, skal man dog have for øje at det med stor sandsynlighed også sker på bekostning af noget ekstra fedt – og ønsker man at blive markeret (cutte ned) på et senere tidspunkt, vil det kræve mere arbejde da man har flere kg at skulle smide før markeringer fremtræder. Grundet det store overskud i denne metode vil man have stor kostmæssig bevægelsesfrihed hvilket også er et plus for folk der har det svært med kostmæssige restriktioner. Det er dog også ofte samme folk der har svært ved at styre denne metode og overspiser. Husk at alt skal gøres med måde.

Den anden metode man anvender kaldes: "lean bulking". Ideen i denne metode er at lægge sig i et så lille energioverskud at man kun tager 100 - 300 gram på pr. uge. Rationalet bag denne metode er at man med det lille overskud minimerer mængden af fedt man tager på og derfor undgår at skulle smide det på et senere tidspunkt. Yderligere er argumentet at man som naturlig (dvs. uden brug af præstationsfremmende midler) sportsudøver, kun kan tage en vis mængde muskelmasse på over fx en måned – alt over dette tal (som almindeligvis ikke sættes ret højt i litteraturen) vil blot lagres som fedt og derfor er der ingen grund til et højt kalorieindtag. Men denne metode har også, om man vil, kritikpunkter. Først og fremmest er det en langsommelig proces - og man skal derfor indstille sig på at væbne sig med tålmodighed for at se resultater og man må nødvendigvis også være mere restriktiv i sine kostvaner for at overholde det lille kalorieoverskud. Yderligere kan der argumenteres for at man går glip af fremgang da man til tider ganske simpelt ikke vil få kalorier nok.

YOU CAN'T FLEX BONE

Hvorvidt man vælger det ene frem for det andet er et spørgsmål om præference. Nogle ønsker ikke at skulle bekymre sig om at gå så meget op i kosten og mængder og vil være på den sikre side – her er den mere aggressive tilgang til bulking at foretrække. Har man erkendt man er lidt fedtforskrækket, men stadig ønsker at opbygge sin krop, er sidste metode det bedste valg. Hvad enten man er til den hurtige eller den langsomme måde skal man gøre sig én ting klart; det kræver et kalorieoverskud for at opbygge muskelmasse. Det er ganske simpelt fysiologisk umuligt at opbygge muskelmasse uden tilstrækkeligt med kalorier – så ønsker du at tage på i muskelmasse skal du erkende at der også skal indtages mad nok; you can't flex bone.

CUT

Man anvender det at cutte når man ønsker at tabe sig, men med specifikt henblik på at tabe sig og bevare sin muskelmasse. De mest almindelige mål med at cutte er at få sine muskler til at fremstå mere tydelige gennem markeringer – og markeringer opnår man ved en lav fedtprocent som man igen opnår ved at tabe fedt og bibeholde muskelmassen. Når folk ikke kan forstå hvorfor deres mavemuskler ikke er tydelige selvom de har trænet længe – eller klassikeren – trænet rigtig meget mave, skyldes det ganske simpelt at fedtprocenten ikke er lav nok til at mavemusklernes træder tydeligt frem.

Ligesom med bulking er der også flere måder at angribe et cut på; en hurtig og en langsom. Den hurtige metode består i at man ligger meget lavt i kalorier og dermed skaber et stort energiunderskud så man taber sig hurtigt. Disse diæter består meget ofte af et ekstremt højt indhold af protein (og stort set intet andet) eller protein og fedt og få eller ingen kulhydrater. Det er både takserende for kroppen, centralnervesystemet og også ofte psyken at være på en sådan diæt samtidig med hård styrketræning. Der kan argumenteres for at risikoen for at tabe muskelmasse under en sådan diæt er høj da muskelmasse er uhyre energikrævende for kroppen og den i et stort underskud derfor naturligt vil søge at fjerne de

mest energikrævende ressourcer fra kroppen (læs: muskler) – men det kompenseres derfor ved (i teorien) at indtage store mængder protein og styrketræning. Resultatet fra disse diæter er ikke entydige; nogle responderer rigtig godt på dem og har ikke store problemer med at gennemføre, mens andre ender med at må stoppe før tid da hverken krop eller psyke kan følge med.

Den anden metode, og mest anvendte, er den mere langsomme og 'sikre' måde. Her ligger man sig i et mindre kalorieunderskud og sørger for at tabe sig langsomt (den tommelfingerregel de fleste går efter her er et væggtab på mellem 500 - 1000 gram per uge) – rationale er at et så langsomt væggtab vil skåne muskelmassen. Hvordan man fordeler sine makro-nutrientier (protein, kulhydrat og fedt) er et spørgsmål om præference, men der er evidens for at favorisere et højt proteinindtag da det lader til at holde bedre på muskelmassen under et kalorieunderskud. Denne metode er mere skånsom for krop og psyke, men den er også langsomme hvilket kan sætte tålmodigheden på prøve da man ikke vil se resultater i samme tempo som ved et større kalorieunderskud.

Kostens sammensætning og fordeling:

- Kosten skal være sund: Alt for mange spiser usundt og ensartet under påskud af at de er i gang med denne eller hin diæt. Man skal aldrig tilsidesætte almindelig sundhed og almindelig sund fornuft bare fordi man har en dagsorden om at være stor og stærk eller strandklar. Så de grundlæggende kostråd om at spise 6 om dagen, groft brød, fed fisk en gang om ugen osv. tæller stadig.
- Diæten skal overordnet set favorisere muskelmassen mest muligt: Grundlæggende set ændrer reglerne for hvad en kost der holder så godt som muligt på musklerne sig ikke under et kalorieunderskud. Der skal bare være mindre af den.
- Man bør stadig indtage minimum 1.5 g protein per kilo kropsvægt/dag
- Man bør stadig indtage protein og kulhydrat lige efter og eventuelt før vægttræning. Der er ikke dokumenteret en ekstra positiv effekt af at indtage mere end cirka 20 gram kulhydrater og 20 g protein lige efter træning, så her er der for mange en oplagt mulighed for at skrue indtaget ned, idet mange indtager 50 g protein og op til 100 g kulhydrat.
- Kreatin virker desuden også i energiunderskud i den forstand at om end det måske ikke øger muskelmassen, så kan det hjælpe med at bevare muskelmassen.
- Blodsukkeret skal desuden holdes stabilt da lavt blodsukker øger proteinnedbrydningen af muskelvæv. Det opnås grundlæggende ved at spise jævnt fordelt over dagen og ved at indtage langsomt optagelige kulhydrater og mange fibre.
- Kosten skal være bekvem og underskuddet skal ikke medføre ubehag: Det er meget vigtigt at man ikke går og føler sig sulten da det gør diæten hårdere psykisk og øger risikoen for at "falde i". Det er der nogle generelle råd til;
- Høj mætheds/energi ratio. Generelt skal man indtage mad der mætter så meget som muligt i forhold til energiindholdet og den kvalitet har produkter med lav energitæthed generelt.
- Fiberrig kost. Fiberrig kost binder meget væske i maven og fylder derfor meget og mætter således mere. Desuden sænker de rent faktisk optaget af fødevarer fra tarmen en smule og sørger generelt for at næringer frigives over længere tid.
- Krydret mad mætter mere end ikke krydret.
- Proteinrigt. Proteiner mætter mere per energiindhold
- Så "rustik" en kost som muligt. Altså noget med substans som helst skal tygges så meget som muligt. Selve det at tygge bidrager til at etablere mæthedsfølelsen.
- Hyppige måltider. Man optager generelt størstedelen af maden fra et måltid på 2-4 timer. Derefter begynder blodsukkeret og sulten melder sin ankomst. Måltider eller snacks hver tredje time sørger for at dette ikke sker.
- Ingen drikkeenergi så vidt muligt (måske lige med undtagelse af efter træning).

Man kan skabe et kalorieunderskud udelukkende ved at skære i kosten, men jo mere man taber sig i jo højere grad tilpasser kroppen sig, dvs. at efter man har ligget på et bestemt antal kalorier i et vist stykke tid og tabt sig herpå, vil kroppen på et tidspunkt tilpasse sig og der vil skulle et yderligere indhug i energiindtaget for at man igen kan smide fedt. For at undgå at skulle skære i kalorierne og potentielt føle sult kan man derfor i stedet sætte sit energiforbrug op og derved forbrænde flere kalorier – dette kan gøres ved fx cardio (kredsløbstræning).

Hvis man overhovedet har mulighed for det bør man adskille kredsløbstræning og vægttræning af mindst 4-5 timer, men hvis man endelig skal træne kredsløbstræning og vægttræning i samme træningspas, giver det bedst resultat for vægttræningen hvis man træner kredsløbstræningen først og derefter vægttræningen.

Forklaringen er givetvis at man er afhængig (for optimale resultater) af at få noget kulhydrat og protein i blodet efter vægttræning og når man laver kredsløbstræning efter, gør man i praksis det modsatte – man dræner fortsat blodet for sukker og hæmmer dermed proteinsyntesen.

JEG VIL GERNE OPBYGGE MUSKLER - MEN IKKE TAGE FEDT PÅ

Dette er en klassisk tankegang blandt nybegyndere – og det bundner grundlæggende i manglende viden og en misforståelse af noget fundamentalt omkring kroppens hypertrofiprocesser (måden hvorpå vi opbygger muskelmasse). Hvis man holder sig til status quo - hvilket vil sige at man holder sig på vedligeholdelsesindtaget så forløber der rent teoretisk hverken anabolske (muskelopbyggende) eller katabolske (muskelnedbrydende) processer i kroppen. Jeg skriver 'rent teoretisk' da det praktisk talt er umuligt at ramme sit præcise vedligeholdelsesindtag hver dag.

Hvis man skal smide fedt så er der nødt til at være et kalorieunderskud, enten overordnet set, eller periodisk via zig-zag diæter (dvs. perioder hvor man skiftevis er i overskud og underskud). Hvis man skal opbygge muskelmasse så er der nødt til at være et kalorieoverskud. Og det er her mange går galt i byen. De ser den mængde kalorier som går til opbygning af muskelmasse som en del af status quo-indtaget. Opbygning af muskelmasse er bare ikke livsnødvendig proces som VIL forløbe under alle omstændigheder.

Hypertrofiprocesserne kan opdeles i 2 dele. Restitutionsfasen og superkompensationsfasen. Restitutionsfasen er livsnødvendig da kroppen i modsat fald vil bryde sammen efter længere tids ufuldstændig restitution. Der vil derfor altid blive fundet ressourcer til restitutionsprocesserne. Superkompensationsprocesserne er noget lidt andet. Det er ikke en livsvigtig proces og den vil derfor kun forløbe hvis kroppen alligevel har et overskud at gøre godt med. Det er det som er ideen med et kalorieoverskud. Problemet er bare at kalorieoverskuddet ikke må blive for stort.

I en perfekt verden vil man bare indtage lige nøjagtigt det overskud som skal til for at skabe den mængde muskelmasse som er muligt i forhold til det respons man har skabt via træningen. Det er bare umuligt i den virkelige verden. Her vil man ofte enten ligge lidt under og kun aktualisere en lille mængde muskelmasse i forhold til det respons man har skabt via træningen - eller ligge lidt over og dermed akkumulere en smule fedtvæv sammen med den nye muskelmasse. Det må så være op til den enkelte at vurdere hvor meget man værdsætter at være markeret hele året rundt. Som tidligere skrevet er den proces hvor man holder sin fedtprocent i kort snor langsommelig – og man må derfor gøre op med sig selv om man kan undvære sin sixpack et stykke tid til fordel for en potentiel hurtigere (og større) hypertrofiprocess.

Så overordnet er det ikke et spørgsmål om hvorvidt der skal være et overskud eller ej. For det er et biokemisk faktum at der skal være et overskud for at superkompensationsprocesserne kan forløbe. Det er et spørgsmål om hvor meget masse man vil aktualisere hver gang man har trænet. Vil man have det største udbytte så må man nok acceptere en smule fedtvæv da det er tæt på umuligt at ramme lige nøjagtigt den mængde kalorier der skal til for at skabe den optimale mængde muskelmasse. Er man interesseret i god definition hele året rundt så må man køre med et lavere kalorieoverskud og dermed leve med at man måske ikke hver gang får det maksimale udbytte af ens træning muskelmassemæssigt.

Vil du vide mere om ernæring, kosttilskud og styrketræning? Så besøg vores artikel-arkiv:

BODYLAB FITNESS NEWS®

Her finder du også Proteinrige opskrifter.
F.eks. Protein Pandekager eller protein Muffins

Læs bl.a. artiklerne

Muskelopbygning med fundamenttræning

Kostplan til styrketræning

BCAA – forgrenede aminosyrer

Vejen til større arme

Større muskler – back to basics