4. VERSTANDIG AFTRAINEN
De sporter haalt tijdens sportbeoefening zijn energie uit de ver​branding van met name koolhydraten. Wanneer de sporter af moet vallen om in zijn gewichtsklasse te kunnen komen moet hij ervoor zorgen dat hij in de weken voor de wedstrijd voornamelijk vet verliest. Dat dit niet een​voudig is heeft men misschien zelf ervaren. Om 1 kg lichaamsvet (7000 kcal) af te breken moet iemand van 75 kg bijna 8 uur hardlopen met een snelheid van 11 km/uur, of ruim 7 uur judoën. Om af te vallen moet er dus een combinatie plaatsvinden van sporten en minder eten en vooral door minder vet te eten. 
Koolhydraten en eiwitten moeten doorgegeten worden, anders wordt de sportprestatie minder. Een hongerdieet, waarbij in korte tijd veel gewicht verloren wordt, gaat ten koste van de prestatie. Het gewicht dat dan verloren gaat bestaat uit water, koolhydraten en spiermassa. Een optimale gewichtsvermindering is 0.5-1 kg per week, zodat er geen vetvrije massa verloren gaat (=spieren). 
Groeiende kinderen mogen uit medisch oogpunt niet aftrainen. Het is aange​toond dat er dan een tijdelijke groeiver​mindering kan ont​staan van wel 5 cm. Ook moet er opgelet worden dat groeiende sporters vol​doende eten, ook al trainen ze niet af. Een constante strijd met het gewicht geeft een verhoogde kans op bles​sures. Het advies is om kinderen niet meer dan 0.5-1 kg boven hun wedstrijdgewicht te laten zijn, en liefst erop of er iets onder. 
Wanneer men vaak of veel in een seizoen op vet moet aftrainen, zal men merken dat dit steeds moeilijker gaat Een tweede probleem is dat men ook steeds gemak​kelijk weer aankomt. Door veel in gewicht te schommelen gaan bepaalde vet-enzymen steeds beter werken, zodat de voe​ding sneller in lichaamsvet wordt omgezet: het jojo-effect. De rust​stofwisseling wordt tevens lager met als gevolg dat in rust ook minder calorieën verbruikt wor​den. 
Voedingswaren die men bij het afvallen bijvoorbeeld niet mag eten of drinken: 
frites, varkensvlees, cola en andere frisdranken (27 suikerklontjes per liter!), alcohol, koek, snoep, chocolade, gebak, volle melk, roomboter, pinda's, pindakaas, zoutjes, enz. 
Zaken die bijvoorbeeld wel gegeten of gedronken mogen worden zijn: mager rundvlees, gekookte vis, kip zonder vel, brood, eierkoeken, ontbijtkoek, halvarine, karnemelk, magere melkproducten, bronwater, light frisdranken, koffie en thee zonder melk en suiker, en natuurlijk koolhydraten in matige porties. 
Het laatste beetje gewicht (maximaal 2%) kan afgetraind worden op vocht. 
Wanneer men meer dan 3% van het lichaamsgewicht op vocht aftraint zal dit ten koste gaan van de prestatie. 
Het advies is om tussen toernooien niet zwaarder dan 3% boven het wedstrijdgewicht te zijn. 
Zijn er vaak problemen om de gewichtsklasse te halen, dan kan men middels een huidplooi​meting, een eenvoudige doch goede methode, het vetpercentage bepalen en dan het opti​male gewicht uitrekenen. Deze meting moet gedaan worden door een deskundige: sportmedisch advies​centrum (SMA), sportarts, sport​fysiotherapeut, of diëtist. De trainer kan het ook zelf leren. Komt men tot een bepaald ad​vies, dan zal dit uiter​aard met alle betrokke​nen bespro​ken moeten worden. Naast medi​sche argumenten zijn er ook sporttechnische argumenten voor een bepaalde gewichts​klasse. De (para)medicus zal met sporter, trainer en eventueel ouders moeten overleg​gen. 
5. VOORBEELD DAGMENU in trainingsperiode 
Om het bovenstaande toe te lichten volgt nu een voorbeeld hoe men met zijn voeding in de praktijk om kan gaan. Er wordt een dagmenu beschreven en vervolgens worden mogelijke besparingen op calorieën gegeven. 
Ontbijt: 
2 bruine boterhammen met halvarine, 1 met kaas en 1 met honing. 
1 schaaltje magere yoghurt met muesli en suiker 
1 tomaat 
1 sinaasappel 
1 kop thee met suiker 
Tussenmaaltijd: 
2 kop koffie met suiker en halfvolle koffiemelk 
2 bruine boterhammen met halvarine, 1 met kaas en 1 met jam. 
Lunch: 
5 bruine boterhammen met halvarine, 1 met kaas, 1 met achter​ham, 1 met rosbief, 1 met honing, 1 met jam. 
1 krentenbol 
1 glas halfvolle melk 
Tussenmaaltijd: 
2 kop thee met suiker 
3 bruine boterhammen met halvarine, 2 met kaas, 1 met jam. 
1 glas vruchtensap 
Warme maaltijd: 
macaroni met ham-kaassaus 
1 schaaltje rauwkost met dressing 
1 schaaltje vla 
's Avonds: 
2 kop koffie met suiker en halfvolle melk 
1 milkshake 
1 banaan 
1 glas vruchtensap 
1 eierkoek 
Totaal levert dit ongeveer 4000 Kcal. Dit past bij een intensieve training van iemand van 80 kg. Traint men niet of moet men afvallen dan kan men minderen door boterhammen weg te laten, de milkshake niet te drinken en/of de koek weg te la​ten. 
Andere mogelijkheden zijn de suiker uit koffie en thee weg te laten, magere melk of karnemelk te drinken. Vooral bij hard trainen en bij aftrainen is het beter om tussenmaaltijden te gebruiken. 
PRAKTISCHE TIPS EN PREVENTIE: 
	-
	De trainer moet erop blijven hameren dat verkeerd aftrainen een negatieve invloed op de prestatie heeft.

	-
	De trainer moet de sporter regelmatig wegen en niet van tevoren aankondigen wanneer dit precies gebeurt, omdat de sporter dan voor de weging gaat aftrainen. Doe dit steeds op dezelfde goede weegschaal. Dit kan het beste op de trainingsaccommodatie. Dit gewicht moet in een logboek bijgehouden worden.

	-
	Experimenteer nooit met speciale voeding, anticonceptiepil of creatine vlak voor een belangrijke wedstrijd.

	-
	Groeiende kinderen zouden niet mogen aftrainen.

	-
	Streef naar een lichaamsgewicht van maximaal 3% boven het wedstrijdgewicht.

	-
	Gebruik nooit geforceerde methoden als braken, laxeermiddelen of plasmiddelen.

	-
	Warmtebelasting in de vorm van een sauna of een warm bad de avond van tevoren is een betere methode dan hardlopen of touwtje springen.

	-
	Bespaar in de voeding vooral op vet en minder op koolhydraten.

	-
	Wanneer men de laatste 2 dagen zoutarm eet, houdt men minder vocht vast (1 kg).

	-
	Vraag eventueel dieetadvies aan huisarts, sportarts of diëtist.


