

STUDIA SPORTIVA

2013 ■ číslo 1


Na první straně obálky je kinogram smečujícího nohejbalisty.

OBSAH

<i>Michal Charvát, Jiří Nykodým</i> Jak vznikala Fakulta sportovních studií	5
--	---

KINEZOLOGICKÁ SEKCE

<i>Ludmila Mikláňková, Milan Elfmark, Erik Sigmund</i> Specifika pohybové aktivity dětí raného a středního školního věku	7
<i>Lucia Malá, Tomáš Malý, František Zahálka, Jaroslav Teplan, Aleš Kaplan</i> Kvalita aktivnej hmoty a segmentálna distribúcia tekutín v tele ako predpoklad výkonu u elitných basketbalistiek	15
<i>Miroslav Černošek, Jiří Zháněl, Vladimír Psalman, Martin Zvonař</i> Diagnostika úrovně výkonnostních předpokladů tenistek (longitudinální studie)	23
<i>Tomáš Gryc, František Zahálka, Tomáš Malý</i> Rotace horní části těla při golfovém švih u elitních hráčů	35
<i>Jaroslav Teplan, Tomáš Malý, František Zahálka, Lucia Malá, Aleš Kaplan</i> Úroveň aeróbní kapacity elitního dorosteneckého týmu a profesionálního seniorského týmu na začátku přípravného období ve fotbale	43
<i>Petr Hedbávný, Dušan Hupka, Jana Sklenářiková</i> Analýza balancování stoje na rukou	51

SOCIÁLNĚVĚDNÍ SEKCE

<i>Marek Pavlík</i> Kolik peněz z veřejných rozpočtů jde vlastně na sport?	63
<i>Ondřej Hubáček, Jiří Zháněl</i> Možnosti využití fuzzy teorie pro posuzování úrovně motorických schopností	73
<i>Jiří Sliacky, Marcela Janíková</i> Spektrum didaktických řídicích stylů ve výuce tělesné výchovy na 2. stupni základní školy	81
<i>Vladimír Süß, Petra Matošková, Petra Pravečková</i> Sportovní hry a jejich zařazení do školních vzdělávacích programů na základních školách	99
<i>Petra Matošková, Vladimír Süß, Petra Pravečková, Markéta Křikavová</i> Pohybové aktivity v přírodě a jejich zařazení do školních vzdělávacích programů	105
<i>Marek Suchánek, Miroslav Mareš</i> Sociální prevence a pedagogické aktivity proti diváckému násilí: přehled situace v Německu a v České republice	111

STUDENTSKÁ SEKCE

<i>Klára Coufalová, Ivana Kinkorová, Lucia Malá, Jan Heller</i> Předsoutěžní redukce tělesné hmotnosti a její vliv na tělesné složení	121
<i>Tomáš Vencúrik</i> Zmena pravidla o 3-bodovom území a jej vplyv na početnosť a úspešnosť strelby za 3 body u vrcholových basketbalistov U16 a U18	127
<i>Lenka Pechová, Pavel Korvas</i> Analýza reakčně-rychlostních schopností u rekreačních hráčů badmintonu (pilotní výzkum)	135

DISKUSE, RECENZE, ZPRÁVY

<i>Jaroslav Štěpaník, Michal Charvát</i> Jak dál ve výuce rétoriky a komunikace	141
<i>Roman Farana</i> XXX. International Symposium of Biomechanics in Sports – Melbourne 2012	144
<i>Pavel Korvas</i> Zpráva z konference v západním Maďarsku	147
<i>Aleš Sekot</i> V srdci arabské sportovní vědy – Luxor 2012	147
<i>Dagmar Trávníková</i> Jak mohou sportovat lidé s postižením?	148

CONTENTS

<i>Michal Charvát, Jiří Nykodým</i> How Faculty of Sports Studies of Masaryk University arose	5
--	---

KINESIOLOGY

<i>Ludmila Miklánková, Milan Elfmark, Erik Sigmund</i> Specifics of physical activity children early and middle school age.....	7
<i>Lucia Malá, Tomáš Malý, František Zahálka, Jaroslav Teplan, Aleš Kaplan</i> Active mass quality and segmental distribution of body fluids as a precondition for performance in top-performance female basketball player.....	15
<i>Miroslav Černošek, Jiří Zháněl, Vladimír Psalman, Martin Zvonař</i> Diagnostics of the level of female tennis players' performance preconditions (longitudinal study).....	23
<i>Tomáš Gryc, František Zahálka, Tomáš Malý</i> Rotation of a upper body during the golf swing with elite players.....	35
<i>Jaroslav Teplan, Tomáš Malý, František Zahálka, Lucia Malá, Aleš Kaplan</i> The level of aerobic capacity of elite junior team and senior professional team at the beginning of the preparatory period in soccer.....	43
<i>Petr Hedbávný, Dušan Hupka, Jana Sklenaříková</i> Analysis balanced handstands	51

SOCIAL SCIENCES

<i>Marek Pavlík</i> How much money from public resources goes really into sports?	63
<i>Ondřej Hubáček, Jiří Zháněl</i> Possibilities of Application Fuzzy Logic for Evaluation of Level of Motor Abilities	73
<i>Jiří Sliacky, Marcela Janíková</i> Teaching styles in lower-secondary physical education lessons	81
<i>Vladimír Süß, Petra Matošková, Petra Pravečková</i> Incorporating sports games into School Educational Programmes for Basic Education	99
<i>Petra Matošková, Vladimír Süß, Petra Pravečková, Markéta Křikavová</i> Physical activities in nature and their inclusion in school curricula	105
<i>Marek Suchánek, Miroslav Mareš</i> Social prevention and pedagogic activities against spectator violence: Overview of situation in Germany and the Czech Republic	111

STUDENT SECTION

<i>Klára Coufalová, Ivana Kinkorová, Lucia Malá, Jan Heller</i> Precontest weight loss and its effect on body composition	121
<i>Tomáš Vencúrik</i> The Change of 3-point Field Goal Area Rule and Its Impact on the Number of Attempts and Successfulness of the 3-point Shooting of Elite Male Basketball Players U16 and U18	127
<i>Lenka Pechová, Pavel Korvas</i> The analysis of speed-reaction ability of the recreational badminton players (pilot research)	135

DISCUSSION, REVIEWS, REPORTS

<i>Jaroslav Štěpaník, Michal Charvát</i> How to go on with teaching of rhetoric and communication	141
<i>Roman Farana</i> XXX. International Symposium of Biomechanics in Sports – Melbourne 2012	144
<i>Pavel Korvas</i> Report on a Conference in West Hungary	147
<i>Aleš Sekot</i> Sport Science in the Heart of the Arab Spring – Luxor 2012	147
<i>Dagmar Trávníková</i> How can disabled people do sport?	148

Jak vznikala Fakulta sportovních studií

Zřízení Fakulty sportovních studií Masarykovy univerzity vychází z hlubokých tradic sportovně-tělovýchovného vzdělávání v městě Brně, jehož nositelem byla Masarykova univerzita. Pokračovatelem těchto významných tradic byl Ústav tělesné kultury Pedagogické fakulty Masarykovy univerzity, v roce 2000 přejmenovaný podle nového zákona o VŠ na katedru tělesné kultury. Katedra tělesné kultury Pedagogické fakulty MU se vymykala svou historií, svým personálním obsazením, rozsahem činností a vědecko-výzkumnou základnou z rámce všech obdobných pracovišť pedagogických fakult České republiky. Katedra tělesné kultury se stala jedním ze tří pracovišť v České republice akreditovaných pro vědní obor kinantropologie (FTVS UK Praha, FTK UP Olomouc a KTK PedF MU Brno).

S vědomím této pozice požádalo tehdejší vedení katedry rektora o prvotní názor na případný vznik deváté fakulty Masarykovy univerzity. Rektor Jiří Zlatuška pověřil zhodnocením stávající situace prorektorku Zuzanu Brázdovou, která se zúčastnila výjezdního zasedání KTK v lednu 2000 ve Vojtěchově. Ve svém zásadním vystoupení upozornila na silné, ale i slabé stránky našeho pracoviště. S plnou otevřeností upozornila na možné problémy a nutné vysoké pracovní nasazení realizačního týmu a celé KTK.

Nastalo období nesmírného pracovního úsilí spojeného s přípravou akreditačních materiálů. Nikdo z nás neměl s touto náročnou prací zkušenost, učili jsme se z vlastních chyb. Byli jsme však úspěšní a dne 11. září 2001 jsme projekt nové fakulty, za zásadní podpory rektora Jiřího Zlatušky a prorektory Zuzany Brázdové, před Akreditační komisí vlády České republiky obhájili.

Při pojmenování vznikající fakulty jsme respektovali zákon o vysokých školách a současný stav vědeckého poznání v oboru. Kinantropologii, jejíž poznatkový fond byl základem studijních programů vyučovaných na KTK Pedagogické fakulty MU, jsme tehdy považovali za dosud málo známý vědní obor a název dosud ne zcela přijatý veřejností.

Naopak pojem sport v českém jazyku zdomácněl. Označuje společenský jev s globálním rozsahem a organizací, definuje ho charta Mezinárodního olympijského výboru. Sport svým intenzivním působením na organizmus a osobnost člověka je profesní seberealizací, zábavou širokých vrstev občanů, zdravotně preventivní aktivitou, vyučovacím předmětem na školách všech stupňů i předmětem studia a vědeckého bádání. Sport proniká k člověku a člověk, s plnou silou své druhové nadřazenosti vyjádřené věděním, proniká ke sportu, který se stal pro mnohé životní nutností a součástí jejich zdravého životního způsobu.

Nově vznikající fakulta zamýšlela studovat sport a jeho nejširší souvislosti, získané poznatky následně předávat široké veřejnosti. Z těchto důvodů jsme zvolili pojmenování Fakulta sportovních studií.

Nová fakulta vznikla 1. ledna 2002 na základě rozhodnutí Ministerstva školství, mládeže a tělovýchovy ČR z 18.12.2001, podle § 79 odst. 4, § 80 odst. 1, § 105 Zákona č. 111/1998 Sb., a po schválení Akademickým senátem Masarykovy univerzity. Sloučila stávající učitele a zaměstnance katedry tělesné kultury Pedagogické fakulty a katedry tělesné výchovy Masarykovy univerzity. Pro další rozvoj se počítalo s integrací učitelů do pěti nových kateder. Vznikly katedry kinantropologie, základů společenských věd, sportovní medicíny a zdravotní tělesné výchovy, sportovní edukace, sportovních aktivit.

Od 1. listopadu 2001 byl PhDr. Michal Charvát, CSc., pověřen řízením přípravné skupiny pro zabezpečení prací nutných k zahájení činnosti a do řádné volby děkana řízením fakulty. Na návrh akademického senátu byl 1.1.2003 jmenován prvním děkanem nejprve na tříleté období a 1. ledna roku 2006 na druhé, tentokrát čtyřleté funkční období. Profesor Michal Charvát tedy stál v čele fakulty v letech 2001 až 2009.

Plynulé zahájení činnosti se opíralo o převod studentů učitelství tělesné výchovy čtyřletého a pětiletého studia, studentů doktorského studia a zaměstnanců, včetně příslušných stávajících akreditací. Současně byly akreditovány i nové studijní obory. Prvním děkanem byl na dobu jednoho roku rektorem jmenován Michal Charvát. Řádně byl potom zvolen na další dvě funkční období. Již v říjnu 2001 zpracoval výtvarník František Borovec návrh jednotného vizuálního stylu. Borovcovo logo, které ztvárňuje zkratku FSS jako dynamický náznak atletické dráhy, se užívá od počátku budování identity fakulty. V roce 2002 byly navrženy taláry a v roce 2006 fakultní insignie, jejichž autorem je Lefteris Joanidis.

V roce 2007 navrhl děkan reorganizaci kateder, kterou Akademický senát Fakulty sportovních studií 12. června 2007 schválil. Vznikly tak katedra kineziologie, katedra společenských věd ve sportu, katedra podpory zdraví, katedra pedagogiky sportu, katedra atletiky, plavání a sportů v přírodě, katedra gymnastiky a úpolů a katedra sportovních her, laboratoř kinantropologického výzkumu (jako samostatné pracoviště) a Centrum univerzitního sportu.

V létě 2009 byly vypsané volby nového děkana pro třetí řádné období. Akademický senát Fakulty sportovních studií na svém zasedání 19. října 2009 zvolil jako druhého děkana fakulty Mgr. Jiřího Nykodýma, Ph.D., kterého následně rektor Masarykovy univerzity jmenoval do funkce děkana fakulty. Jiří Nykodým se ujal svého úřadu 1. ledna 2010 a jeho funkční období dosud trvá.

Michal Charvát, Jiří Nykodým


Obr. 1. Logo Fakulty sportovních studií Masarykovy univerzity

Specifika pohybové aktivity dětí raného a středního školního věku

Specifics of physical activity children early and middle school age

Ludmila Miklánková, Milan Elfmark, Erik Sigmund

Fakulta tělesné kultury Univerzity Palackého v Olomouci

Abstrakt

Při hodnocení pohybové aktivity dětí je obvykle zachována standardní klasifikace věkových kategorií. Mladším školním věkem označujeme poměrně širokou etapu od 6 do 11, resp. 12 let věku člověka. Při deskripci a interpretaci dat o pohybové aktivitě (PA) dětí je ale nutné zohlednit specifika průběhu ontogeneze v tomto věkovém období a zaměřit se na jejich podrobnější zkoumání. Cílem práce je komparace úrovně pohybové aktivity dětí z 1. stupně základních škol v jednotlivých segmentech dne a týdne z pohledu 2 fází ontogeneze: raného školního věku a středního školního věku. Hodnota aktivního energetického výdeje (AEE : kcal \times kg⁻¹ \times den⁻¹) byla získána prostřednictvím akcelerometru Caltrac a průměrný denní počet kroků (KROKY : kroky \times den⁻¹) pedometrem Yamax Digi Walker. Týdenním měřením byly zjištěny v ukazatelích PA mezi oběma sledovanými soubory signifikantní rozdíly ($p < 0,001$) téměř ve všech sledovaných segmentech dne a týdne. Nejmenší rozdíl v hodnotách byl ale zjištěn v době pobytu dětí ve škole. U dětí středního školního věku zůstává hodnota AEE v době volného času, po ukončení školní výuky, stejná jako u dětí v raném školním věku. Ve dnech víkendu je AEE oproti hodnotám raného školního věku nižší.

Abstract

When evaluating the physical activity of children is usually maintained a standard classification ages. Early school age is called relatively wide stage from 6 to 11 (resp.12) old years. In the description and interpretation of data about the PA of children is also important to take account the specifics during ontogeny in this age group and focus on their more detailed study. The aim is comparison of physical activity levels of children of primary schools in the various segments of the day and week 2 in terms of ontogenesis stages of development: early school age and middle school age. Active energy expenditure (kcal \times kg⁻¹ \times den⁻¹) was obtained by the Caltrac and daily number of steps (kroky \times den⁻¹) by pedometers Yamax Digi Walker. Weekly measurements were found in the PA significant differences ($p < 0,001$) between indicators PA monitored files observed in all segments of the day and week. The smallest difference in values was detected at the time after school. For children of middle school age remains AEE value during free time after school the same as in the early school age. On the weekends compared to values lower than at early school age.

Klíčová slova: pohybová aktivita; děti; primární škola; pedometr; akcelerometr

Key words: physical activity; children; primary school; pedometer; accelerometer

ÚVOD

V České republice je mezi dětmi 6–12letými cca 20 % s nadměrnou hmotností a z toho 10,3 % obézních dětí. Nejvyšší procento dětí s obezitou (18 %) je mezi sedmiletými a lze předpokládat souvislost se změnou pohybového režimu dítěte po zahájení povinné školní docházky (Kunešová, 2006; Cabrnichová, 2008). Poradenské centrum Výživa na základě vyhodnocení dotazníkového šetření v letech 2006–2007 (16000 respondentů) uvádí, že 62 % dětí ve středním školním věku v České republice necvičí víc než 2 vyučovací jednotky povinné tělesné výchovy ve škole (<http://www.vyzivadeti.cz/pohyb/sportovni-aktivity-podle-veku/#skolaci>). Přibližně u 25–40 % dětské populace je sledováno vadné držení těla (KHS, 2011). Výrazný nárůst je indikován mezi 7. – 11. rokem života, tedy po zahájení a v průběhu povinné školní docházky, kdy vývoj kostry ještě není ukončen. Tento stav lze posuzovat jako důsledek nerovnoměrného zatěžování opěrného a pohybového aparátu a nedostatečnou kompenzací statického zatížení v době akcelerace růstu.

Je prokázáno, že kvalitní pohybový režim, přiměřený věku, fyzickým a psychickým předpokladům, může mít pozitivní dopad na zdraví dítěte (Waddington, 2000; Nakonečný, 2002; Stejskal, 2004; Blahutková, Řehulka & Dvořáková, 2005; Dobrý, 2007 etc.). Do roku 1990 byly doporučeny a normy pro úroveň pohybové aktivity

(PA) určené pro děti odvozovány od hodnot dospělých. Poté byla kritéria stanovována sice přesněji, ale stále velmi široce. Podle Teplého (1995) nebo *Ministerstva školství, mládeže a tělovýchovy České republiky* (2002) je doporučené penzum PA 8–10 hodin týdně stanoveno taktéž pro děti ve věku 6–14 let. U. S. *Department of Health and Human Services* (2000), Sallis et al. (2000), *European Heart Health Initiative* (2001) i *Alberta Education* (2005) doporučují u dětí na primárním stupni škol min. 60 minut až několik hodin přiměřené PA. Obecně je doporučovaný rozsah 5 hodin z celodenního režimu dítěte stanoven také pro věk 7–11 let. WHO (2011) uvádí relevantní doporučení platná pro zdravé jedince, bez ohledu na pohlaví, rasu, etnikum či socioekonomický status dokonce pro děti a mládež ve věku 5–17 let. Tudor-Locke a Myers (2001) zjistili přibližné hodnoty průměrného počtu kroků 12000–16000 kroků/den pro děti 8–10leté a v souvislosti s nalezenými hodnotami u této věkové kategorie již upozorňují na intersexuální rozdíly. Pro podporu zdraví u dětí obecně vymezuje *President's Council on Physical Fitness and Sports* (2001) dosažení denního počtu kroků se zohledněním intersexuálních rozdílů – na 11000 kroků u dívek a 13000 kroků u chlapců, a to nejméně v pěti dnech v týdnu. Podobně Frömel, Novosad a Svozil (1999) respektují tyto rozdíly při stanovení úrovně tzv. zdravotních doporučení, při jejichž plnění lze očekávat přínos pro zdraví jedince.

Intenzivnější výzkumy prokázaly, že vzhledem ke specifickým nejmladších věkových kategorií a nutnosti zajistit optimální růst a vývoj musí být doporučení pro pohybovou aktivitu dětí přesnější, lépe zohledňující probíhající ontogenezi v mladším školním věku. Tento přístup je patrný již v Rámcových vzdělávacích programech pro základní vzdělávání (VÚP, 2005), resp. v části určené pro 1. stupeň škol, kde je učivo členěno odděleně – pro 1. vzdělávací období a 2. vzdělávací období základní školy, se snahou o částečné zohlednění specifik ontogeneze dítěte v průběhu 1. stupně povinné školní docházky. Z pohledu úrovně pohybové aktivity dětí stanovují Sigmund, Frömel a Neuls (2005) kritéria pro tzv. ukazatele pohybové aktivity (hodnoty průměrného denního počtu kroků a průměrného denního aktivního energetického výdeje) již přesněji: pro 6–10 let a 11–14 let věku dítěte. Z hlediska lékařů je doporučováno zohlednění především biologického věku dítěte. Podle Dylevského (2000, s. 380) i v České republice „u značného procenta dětí začíná puberta již v devíti letech“. S ohledem na prokázaný pokles úrovně pohybové aktivity dětí právě v období puberty je závažnost předcházejících etap ontogeneze pro budování pozitivního vztahu k pohybovým aktivitám nezpochybnitelná.

CÍL

Cílem výzkumného šetření byla deskripce a interpretace úrovně pohybové aktivity u souboru dětí z 1. stupně škol z pohledu 2 fází ontogeneze dítěte, které probíhají po zahájení povinné školní docházky: raného školního věku a středního školního věku. Dílčím cílem je posoudit pohybovou aktivitu sledovaného souboru dětí z pohledu tzv. zdravotních doporučení. Výsledky byly získávány v rámci výzkumného záměru MŠMT ČR na téma „Pohybová aktivita a inaktivita obyvatel v České republice v kontextu behaviorálních změn“, RP identifikační kód: 6198959221, jehož realizátorem byla v letech 2005 – 2011 Fakulta tělesné kultury Univerzity Palackého v Olomouci. Data byla získána a postupně z různých hledisek vyhodnocována v letech 2008 – 2010.

METODIKA

Výzkumný soubor byl vytvořen ze 124 dětí 1. stupně na 7 základních školách a s ohledem na stanovené cíle byl diferencován na soubor A – děti v raném školním věku a soubor B – děti ve středním školním věku. Soubor A tvořilo 57 dětí (průměrný věk 6,75 roku; hmotnost 24,19 kg; výška 123,95 cm; BMI $15,75 \pm 2,17$). Soubor B tvořilo 67 dětí (průměrný věk 9,97 roku; hmotnost 35,28 kg; výška 140,31 cm; BMI $17,83 \pm 2,48$). Vzhledem k věku sledovaných dětí byl vyžádán souhlas Etické komise Fakulty tělesné kultury Univerzity Palackého v Olomouci a souhlas jejich zákonných zástupců. V souladu s odbornou literaturou (Bassett, 2000; Thomas & Nelson, 2001; Scruggs et al., 2003; Watson et al., 2005; Blomquist & Bengstrom, 2007) byly za ukazatele pohybové aktivity sledovaných dětí považovány: hodnota aktivního energetického výdeje ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$) (dále AEE), která byla zaznamenávána akcelerometrem Caltrac a průměrný počet kroků ($\text{kroky} \times \text{den}^{-1}$) (dále KROKY) zjišťovaný pedometrem typu Yamax Digi-Walker SW-200. Přístroje děti nosily dle doporučení odborníků (Trost, McIver, & Pate, 2005; Ward, Evenson, Vaughn, Brown-Rodgers, & Troiano, 2005). Přístroje odkládaly pouze na dobu spánku a při možnosti kontaktu s vodou (osobní hygiena, plavání, koupání). Děti prováděly záznam údajů z přístrojů Caltrac a Yamax (včetně času záznamu) do individuálních záznamových archů v průběhu všech dnů celého monitorovaného týdne, a to vždy ráno před nasazením přístrojů a večer při odkládání přístrojů před spánkem. Učitelé zaznamenávali hodnoty z obou přístrojů do individuálních záznamových archů ve dnech pracovního týdne při příchodu dítěte do školy a při jeho odchodu ze školy. Do

individuálních záznamových archů zapisovali činnosti, které nebyly v běžném režimu školy obvyklé (návštěva kulturní akce, besídka/akademie, výlet, plavání, kroužek zaměřený na pohybové aktivity, nerealizovaná vyučovací jednotka tělesné výchovy atp.). Rodiče i učitelé škol byli instruováni o postupu v případech, kdy dítě přístroje z různých důvodů odmítne (emoční labilita, omezení v pohybu, možnost úrazu apod.). Do finálního zpracování výsledků byla zahrnuta pouze data těch dětí, které dokončily celé monitorování včetně víkendových dnů a absolvovaly v pracovních dnech kompletní program školy. Rodičům i dětem byla poskytnuta zpětná vazba o zjištěné úrovni pohybové aktivity konkrétních probandů.

Výpočet statistických veličin a převedení dat do formy nutné pro zpracování bylo provedeno speciálním softwarem (Chytil, 2004), míra závislosti mezi sledovanými proměnnými byla hodnocena dle Spearmanova korelačního koeficientu (r_s). Statistická významnost rozdílu mezi ukazateli pohybové aktivity dosahovanými v jednotlivých segmentech dne a týdne, v kontextu sledování daných etap vývoje byla zjištěna prostřednictvím jednofaktorové analýzy rozptylu pro závislá měření. Jako post-hoc test byl užít Fisherův LSD test. Statistické zpracování dat bylo realizováno v software STATISTICA 6.0 (StatSoft, 2002).

VÝSLEDKY a DISKUSE

Sledované děti raného školního věku dosahují průměrného počtu kroků za den v průběhu monitorovaného týdne (KROKY7A) 8285 kroky \times den⁻¹. V porovnání s doporučenými hodnotami nemají děti ze souboru A v pracovních dnech dostatek lokomočních aktivit (KROKY5A : 8464 kroky \times den⁻¹). Významně se na tom podílejí především nízký průměrný počet kroků v době pobytu ve škole (SKsteps A : 1854 kroky \times den⁻¹), který i přes zohlednění převažujících kognitivních činností na základní škole lze hodnotit jako nedostatečný. SKsteps A je přitom významným korelátem počtu kroků v pracovním týdnu (KROKY5A : $r_s = 0,38$; $p < 0,01$), i když se na celkovém objemu PA podílí v menší míře než počet kroků ve volném čase mimo školní výuku (LEIstepsA : $r_s = 0,54$; $p < 0,001$). Děti vykazující vyšší počet kroků o víkendu dosahují i vyššího počtu kroků ve volném čase v pracovním týdnu ($p < 0,01$). Svědčí to o významu vlivu životního stylu rodiny a rodinného prostředí, které se podílejí na formování pozitivního vztahu k pohybové aktivitě (Junger & Zusková, 2000; Medeková, Zapletalová, Havlíček, 2000; Gillies, Ribbens-McCarthy, Holland, 2001; Greendorfer et al., 2002; Šimonek, 2004 etc.). Při srovnání s výsledky PA dětí z mateřských škol, kterou sledovali Sigmund, de Ste Croix, Miklánková a Frömel (2007), vykazují ukazatel pohybové aktivity KROKY7A ve sledovaném týdnu nižší hodnoty ($p < 0,03$). Negativní změnu oproti dětem z mateřských škol ve smyslu snížení PA pozorujeme i ve dnech víkendu ($p < 0,02$). Pokles PA v době pobytu dětí ve škole ($p < 0,001$) je důsledkem změn v pohybovém režimu žáka základní školy oproti dennímu režimu v mateřské škole, tedy především absencí vycházek a denního penza dopoledních i odpoledních pohybových aktivit.

Ve středním školním věku (soubor B) byly zjištěny oproti souboru A vyšší hodnoty průměrného počtu kroků ve sledovaném týdnu (KROKY7B : 12127 kroky \times den⁻¹), v pracovních dnech (KROKY5B : 12963 kroky \times den⁻¹) i ve volném čase mimo školní výuku (LEIstepsB : 9193 kroky \times den⁻¹). V souvislosti se vzrůstajícím věkem dítěte je zvýšení ve sledovaných ukazatelích logické – větší samostatnost dítěte, navýšení objemu vyučovacích jednotek v týdnu, zvýšení nabídky mimoškolních aktivit pro děti ve starším školním věku apod. Nejmenší, byť signifikantní rozdíl v počtu kroků ($p < 0,01$) je i u této věkové kategorie klasifikován v době pobytu ve škole (SKstepsB : 3732 kroky \times den⁻¹). Významnými koreláty ukazatele KROKY7B jsou hodnoty počtu kroků ve všech segmentech dne a týdne ($r_s = 0,63 - 0,91$, $p < 0,001$), s výjimkou hodnot SKstepsB. Můžeme konstatovat, že pobyt ve škole je pro dítě nejvíce omezujícím faktorem v oblasti lokomočních pohybových aktivit. Řada autorů přitom v současné době propaguje nutnost vyššího zastoupení chůze a běhu v době pobytu dítěte ve škole (Eyler, Brownson, Bacak, Housemann, 2003; Cox, Schofield, Greasley, Kolt, 2006; Handy, Cao, Mokhtarian, 2008). Z pohledu ukazatele KROKY jsou děti aktivní ve dnech víkendu (KROKY2B : 10016 kroky \times den⁻¹) i více aktivní v době pobytu ve škole ($p < 0,03$).

Za pozitivní lze považovat zjištění signifikantně vyšších hodnot u dětí středního školního věku oproti dětem raného školního věku jak v ukazateli KROKY7, tak i v ukazateli KROKY5 ($p < 0,001$). Ukazatel KROKY (kroky \times den⁻¹) zde vyazuje u dětí raného školního věku „nízkou“ úroveň, která pravděpodobně souvisí se závislostí dítěte tohoto věku na pohybovém režimu rodiny. U souboru B je již hodnocena jako „dobrá“. Tento pozitivní posun je vzhledem k vyššímu věku dětí, a tedy i jejich relativně větší samostatnosti, logický.

Při srovnání se souborem A je hodnota SKsteps souboru B signifikantně vyšší ($p < 0,001$), což může souviset se stoupajícími nároky školní výuky, tj. především se zvýšením počtu vyučovacích jednotek v týdnu ve vyšších ročnících 1. stupně základní školy (Obrázek 1). Zjištěná data odpovídají zahraničním výzkumům, ve kterých

byl prokázán vliv školního pohybového režimu na celkový denní režim dítěte z pohledu frekvence, objemu a intenzity zařazování pohybových aktivit (Trost, Sirard, Dowda, Pfeiffer, □ Pate, 2003; Dowda, Pate, Trost, Almeida, □ Sirard, 2004; Jansen, Raat, van Zwanenburg, Reuvers, van Walsem, □ Brug, 2008 etc.).


Obrázek 1 Průměrný počet kroků (kroky × den⁻¹) souboru A a souboru B; nA = 57, nB = 67
Figure 1 Average number of steps (kroky × den⁻¹) of group A and group B; nA = 57, nB = 67

Vysvětlivky: A – skupina A (děti raného školního věku), B – skupina B (děti středního školního věku); KROKY7 – průměrný počet kroků v měřeném týdnu (kroky × den⁻¹), KROKY5 – průměrný počet kroků v pracovních dnech měřeného týdne (kroky × den⁻¹), KROKY2 – průměrný počet kroků ve víkendových dnech měřeného týdne (kroky × den⁻¹), SKsteps – průměrný počet kroků v době pobytu ve škole v pracovních dnech (kroky × den⁻¹), LEIsteps – průměrný počet kroků v době mimo školu v pracovních dnech (kroky × den⁻¹)

Legend: A - group A (children of early school age), B - group B (middle school age children); KROKY7 - average number of steps in the measurement week (steps × day⁻¹), KROKY5 - average number of steps measured in working days of the week (steps × day⁻¹), KROKY2 - average number of steps in the weekend days of the week measured (steps × day⁻¹), SKsteps - average number of steps in the time at school on weekdays (steps × day⁻¹), LEIsteps - average number of steps at a time outside school on weekdays (steps × day⁻¹)

Průměrný aktivní energetický výdej u skupiny A (AEE7A) dosáhl v monitorovaném týdnu hodnoty 11,27 kcal × kg⁻¹ × den⁻¹. V průběhu pracovního týdne (AEE5A) dosahuje hodnoty 11,35 kcal × kg⁻¹ × den⁻¹. Oproti výsledkům např. souboru českých dětí předškolního věku sledovaným Miklánkovou, Sigmundem a Frömelem (2008) konstatujeme v raném školním věku statisticky významně vyšší hodnoty AEE5A (p<0,001), které pravděpodobně souvisí se zvyšováním možností PA v závislosti na environmentálních podmínkách k PA a se vzrůstajícím věkem dítěte. Při pobytu ve škole dosahuje ukazatel AEE (SKaeeA) signifikantně nižších hodnot (2,50 kcal × kg⁻¹ × den⁻¹) než v době po ukončení školní výuky (LEIstepsA : 9,06 kcal × kg⁻¹ × den⁻¹) (p<0,001).

Podle výzkumu Sigmunda, Miklánkové a Frömela (2006) je pozoruhodný trend změn v hodnotách SKaee a LEIaee po zahájení povinné školní docházky, kdy sledujeme signifikantní pokles AEE (p<0,001) v době pobytu ve škole. Je zdůvodnitelný převahou inaktivních činností v průběhu vzdělávacího procesu. U souboru A dochází oproti předškolním dětem naopak k nárůstu aktivního energetického výdeje (LEIaeeA) (p<0,04) ve volném čase mimo školu, kdy děti vyšší pohybovou aktivitou pravděpodobně spontánně kompenzují pocit dyskomfortu jako důsledku nedostatku pohybové aktivity v průběhu školní výuky. Zvýšení LEIaeeA lze vztahovat i ke zvýšení aktivního transportu do školy a ze školy, a také směřováním dětí do zájmových útvarů v čase mimo školu, kdy rodiče často řeší problém zajištění dohledu nad dítětem v době svého zaměstnání. Problémovou se jeví pohybová aktivita o víkendových dnech (AEE2A : 11,07 kcal × kg⁻¹ × den⁻¹). Hodnoty sledovaného ukazatele jsou sice nesignifikantně nižší než v pracovním týdnu, ale ani v souvislosti se zahájením povinné školní docházky by nemělo v době víkendu docházet ke změně pohybového režimu dítěte. Způsob

trávení volného času dětí mimo školu v pracovním týdnu a o víkendy, popř. o prázdninách je stále zcela v kompetenci rodičů (Medeková, Zapletalová, & Havlíček, 2000).

U skupiny B – dětí středního školního věku – byla nalezena vyšší hodnota AEE7B $12,14 \text{ kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$. K podobnému zjištění dospěli Rowe a Champion (1999) nebo Balding (2001), kteří konstatují, že v Anglii, kde dochází postupně v průběhu školní docházky k velmi mírnému zlepšení PA, a to zapojením do činnosti školních sportovních klubů. Naopak Dollman, Norton, L. a Norton, K. (2005) zjistili u 9–15letých australských dětí za poslední dvě desetiletí pokles hodnoty AEE7 až o 1,5–3 %. U sledovaného souboru B dosáhl AEE5B v pracovním týdnu hodnot $12,79 \text{ kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$. I v tomto ukazateli můžeme konstatovat signifikantně vyšší úroveň AEE5B chlapců ($p < 0,003$) oproti chlapcům raného školního věku.

Jako velmi problematický úsek týdne u dětí středního školního věku hodnotíme dny víkendy (AEE2B : $10,37 \text{ kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), u kterých bychom předpokládali větší nárůst hodnot, a které by měly kvalitně doplňovat týdenní pohybový režim dítěte. Obsahová náplň víkendových dnů je ale vzhledem k nízkému věku dětí stále ještě zcela v kompetenci rodiny. Při srovnání např. s pohybovou aktivitou dětí z mateřských škol (Miklánková, Sigmund, & Frömel, 2008) jsou děti středního školního věku ve dnech víkendy signifikantně méně pohybově aktivní ($p < 0,01$). Výsledky jsou v souladu s obecně konstatovanými poznatky o postupném snižování pohybové aktivity v závislosti na stoupajícím věku (Friel, Gabhainn, & Kelleher, 1999; U. S. Department of Health and Human Services, 2000; Strauss, Rodzilsky, Burack, & Colin, 2001; Trudeau a Shephard, 2005; Lee, Burgeson, Fulton, & Spain, 2007). U žáků středního školního věku byla zjištěna střední míra závislosti ($r_s 0,70$ – $0,40$ $p < 0,001$) v hodnotách AEE mezi všemi segmenty dne a týdne, s výjimkou doby strávené ve škole (SKaeB). Pohybový režim ve sledovaných školách se příliš nepodílí na celkové pohybové aktivitě dětí a svou strukturou či obsahovou náplní se pravděpodobně odráží v nízkém SKaeB ($3,70 \text{ kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$). Při srovnání hodnot souboru A a B přesto sledujeme signifikantní zvýšení SKaeB ($p < 0,001$), které lze přisuzovat vyššímu věku dětí a jiné organizaci výuky (přesuny do učeben, větší samostatnost při pohybu v prostorách školy, lepší orientace v prostorách školy) (Obrázek 2). Ve volném čase zůstávají hodnoty PA (LEIaeB : $9,06 \text{ kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$) stejné jako u souboru A – PA po ukončení školní výuky se u dětí ve středním školním věku oproti našemu očekávání nezvýšila (Obrázek 2). Výsledky korespondují s dosud publikovanými výzkumy, kdy podle projektu „Životní styl a obezita 2005“ (ČSL JEP & ČOS JEP, 2006) nemají české děti dostatek pohybové aktivity. Přestože Rychtecký et al. (2006) hodnotí např. začlenění do sportovních a pohybových činností u dětí a mládeže jako relativně významné, preferují děti ve věkové kategorii 9–11 let ve volném čase sledování televize (70 %), hraní karet, videohry, počítačové hry či poslech hudby, četbu knihy. V jejich výzkumu jsou uváděny rekreační, organizovaný nebo neorganizovaný sport jako náplň volného času pouze cca 40 % dětí.

Z pohledu zvoleného ukazatele dosahují oba sledované soubory hodnot doporučené úrovně PA (Sigmund, Frömel & Neuls, 2005), při jejichž splnění lze očekávat benefity v oblasti zdraví. Průměrná denní hodnota AEE7 ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$) u souboru A – dětí raného školního věku je ale pouze „dostačující“, u souboru B je průměrná denní hodnota AEE7 ve sledovaném týdnu klasifikována jako „dobrá“.


Obrázek 2 Aktivní energetický výdej ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$) u souboru A a souboru B; $n_A = 57$, $n_B = 67$

Figure 2 Active energy expenditure ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$) of group A and group B; $n_A = 57$, $n_B = 67$

Výsvětlivky: A – soubor dětí raného školního věku; B – soubor dětí středního školního věku; AEE7 – průměrný AEE v měřeném týdnu ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), AEE5 – průměrný AEE v pracovních dnech měřeného týdne ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), AEE2 – průměrný AEE ve víkendových dnech měřeného týdne ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), Skaee – průměrný AEE v době pobytu ve škole v pracovních dnech ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), LEIae – průměrný AEE v době mimo školu v pracovních dnech ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$)

Legend: A - group A (early school-age children); B - group B (middle school age children); AEE7 - AEE in the measured average week ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), AEE5 - average AEE measured in working days of the week ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), AEE2 - average AEE at weekend days of the week measured ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), Skaee - average AEE at the time at school on weekdays ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$), LEIae - average AEE at the time outside school on weekdays ($\text{kcal} \times \text{kg}^{-1} \times \text{den}^{-1}$)

ZÁVĚRY

Sledované soubory dětí nebyly příliš rozsáhlé, proto nelze zjištěná data zobecnit. Přesto lze přínos výzkumného šetření spatřit především v novém pohledu na pohybovou aktivitu dětí ve věkové etapě nazývané „mladší školní věk“. Při stanovení doporučení, norem, kritérií apod. pro pohybovou aktivitu dětí nelze tuto věkovou kategorii chápat jako jednu kompaktní skupinu. Je třeba zohlednit specifika raného školního věku a středního školního věku. Opatření zabraňující snižování PA v závislosti na vzrůstajícím věku je nutné zaměřit jednak na děti středního školního věku a na navazující věkovou etapu – děti staršího školního věku.

Děti ve středním školním věku vykazovaly – oproti našemu očekávání – vyšší hodnoty ukazatelů PA ve všech sledovaných segmentech dne a týdne. Výjimkou byly dny víkendu. Z tohoto hlediska lze zdůraznit nutnost spolupráce dvou základních institucí, participujících na výchově a vzdělávání dítěte k pozitivnímu vztahu k PA – tedy rodiny a školy.

LITERATURA

- Alberta Education. (2005). *Daily Physical Activity for Children and Youth. A review and synthesis of the literature* [Electronic version]. Retrieved August, 22, 2011 from <http://education.alberta.ca/media/318711/dpa4youth.pdf>
- Bassett, D. R.. (2000). Validity and reliability issues in objective monitoring of physical activity. *Research Quarterly for Exercise and Sport*, 71/2 Suppl., 30–36.
- Balding, J. (2001). *Young people in 2000*. Exeter: Schools Health Education Unit.
- Blomquist, H. K. & Bergstrom, E. (2007). Obesity in 4 years old children more prevalent in girls and in municipalities with a low socioeconomic level. *Acta Paed.*, 2007/96, 113–116.
- Blahutková, M. Řehulka, E., & Dvořáková, Š. (2005). *Pohyb a duševní zdraví*. Brno: Paido.
- Cabrnochová, H. (2008). *Výskyt nadváhy a obezity u českých dětí* [Electronic version]. Retrieved December, 1, 2008 from <http://www.cabrnochova.cz/prednasky.html>
- Cox, M., Schofield, G., Greasley, N., & Kolt, G. S. (2006). Pedometer steps in primary school aged children: A comparison of school based and out of school activity. *J. Sci. Med. Sport.*, 9/1, 2, 91–97.
- Česká lékařská společnost ČSL JEP a Česká obezitologická společnost ČOS JEP. (2006). *Závěrečná zpráva z výzkumu pro MZ ČR a Českou obezitologickou společnost „Životní styl a obezita 2005“* [Projekt] [Electronic version]. Retrieved September, 9, 2007 from http://www.uzis.cz/download_file.php?file=2987
- Dobrá, L. (2007). Implementace výzkumných nálezů a doporučení do školní praxe. In: V. Mužík, V. Süß, (Eds.): *Tělesná výchova a zdraví pro 21. století (myšlenky, které by měly usměrňovat tvorbu školních vzdělávacích programů)* (pp. 24-28). Brno: Masarykova univerzita, 2007.
- Dollman, K., Norton, L., & Norton, K. (2005). Evidence for secular trends in children's physical activity behaviour. *British Journal of Sports Medicine*, 2005/39, 892-897.
- Dowda, M., Pate, R. R., Trost, S. G., Almeida, M. J., & Sirard, J. R. (2004). Influences of preschool policies and practices on children's physical activity. *J. Community Health*, 29/3, 183-196.
- Dylevský, I. (2000). *Somatologie*. Olomouc: Epava, 380.
- European Heart Health Initiative. (2001). *Children and young people – the importance of physical activity* [Electronic version]. Retrieved June, 2, 2011 from <http://www.sportdevelopment.info/index.php?option=com>

_content &view=article&id=224:children-and-young-people-the-importance-of-physical-activity &catid=50:health &Itemid=82

Eyler, A. A., Brownson, R. C., Bacak, S. J., & Housemann, R. A. (2003). The epidemiology of walking for physical activity in the United States. *Medicine Science Sports Exercise*, 35/9, 1529-1536.

Friel, S., Gabhainn, S., & Kelleher, C. (1999). *National health and style of life inquiries*. Dublin: Department health and puppy fat.

Frömel, K., Novosad, J., & Svozil, Z. (1999). *Pohybová aktivita a sportovní zájmy mládeže*. Olomouc: Univerzita Palackého.

Gillies, V., Ribbens-McCarthy, J., & Holland, J. (2001). *Pulling together: Pulling apart*. Joseph Rowntree Trust/Family Policy Studies Centre, London.

Greendorfer, S., Lewko, J., & Rosengren, K. S. (2002). Family and gender based influences in sport socialization of children and adolescents. In F. L. Smoll & R. E. Smith (Eds.), *Children and youth in sport: A biopsychosocial perspective* (2nd ed)(pp.153-186). Madison, WI: Brown & Benchmark.

Handy, S. L., Cao, X., □ Mokhtarian, P. L. (2008). The causal influence of neighborhood design on physical activity within the neighborhood: Evidence from Northern California. *Am. J. Health Promot.*, 22/5, 350-358.

Výživa dětí. (2011). *Sportovní aktivity podle věku* [Electronic version]. Retrieved September, 10, 2011 from <http://www.vyzivadeti.cz/pohyb/sportovni-aktivity-podle-veku/#skolaci>

Fórum zdravé výživy [Electronic version]. Retrieved September, 1, 2011 from <http://www.fzv.cz/files/images/mladsi%20deti%20FINAL.ppt>

Chytil, J. (2004). Program PaTj2004-program pro sledování, záznam a hodnocení pohybové aktivity, vyučovacích, cvičebních a tréninkových jednotek v týdenním režimu [Computer software]. Olomouc: SoftWare-Centrum.

Jansen, W., Raat, H., van Zwanenburg, J. E., Reuvers, I., van Walsem, R., & Brug, J. A. (2008). School based intervention to reduce overweight and inactivity in children aged 6-12 years: Study design of a randomized controlled trial. *PMC Public Health*, 8/1, 257.

Junger, J., & Zusková, K. (2000). *Telesný a pohybový rozvoj detí predškolského veku*. Prešov: Slovenská vedecká spoločnosť pre telesnú výchovu a šport a Prešovská univerzita, Fakulta Humanitných štúdií a prírodných vied. Krajská hygienická stanice Středočeského kraje (2011). *Školní nábytek* [Electronic version]. Retrieved May, 1, 2012 from http://www.khsstc.cz/dokumenty/skolni-nabytek-2067_2067_86_1.html

Kunešová, M. (2006). Životní styl a obezita. Děti 6-12 let. *Závěrečná zpráva pro MZ ČR a Českou obezitologickou společnost*. STEM/MARK, a. s. [Electronic version]. Retrieved July, 30, 2011 from <http://www.fzv.cz/files/images/mladsi%20deti%20FINAL.ppt>

Lee, S. M., Burgeson, Ch. R., Fulton, J. E., & Spain, Ch. G. (2007). Physical education and physical activity: Results from the school health policies and programs study 2006 – National Association for Sport and Physical Education (NASPE). *Journal of School Health*, 77/8, 435-463.

Medeková, H., Zapletalová, L., & Havlíček, I. (2000). Pohybová aktivita dětí z hlediskajejich pohybového programu a sportování rodičů. *Acta Universitatis Palackianae*, 35/2, 18-23.

Miklánková, L., Sigmund, E., & Frömel, K. (2008). Pohybová aktivita 6-10letých dětí. In Blahutková, M. (Ed.). *Sborník z mezinárodní vědecké konference Sport a kvalita života 8. – 9. 11. 2007* (pp. 88-89). Brno: Masarykova univerzita.

Ministerstvo školství, mládeže a tělovýchovy České republiky (2002). *Volný čas a prevence u dětí a mládeže*. Praha: Ministerstvo školství, mládeže a tělovýchovy České republiky, odbor pro mládež.

Nakonečný, M. (2002). *Základy psychologie*. Praha: Academia.

President's Council on Physical Fitness and Sports (2001). *The President's Challenge Physical Activity and Fitness Awards Program*. Washington, DC: PCPFS [Electronic version]. Retrieved September, 5, 2011 from http://media.hoover.org/sites/default/files/documents/ednext20064unabridged_60.pdf

Ministerstvo školství, mládeže a tělovýchovy České republiky (2005). *Rámcový vzdělávací program pro základní vzdělávání*. Praha: VÚP.

Rowe, N., & Champion, R. (1999). *Young people and sport: National survey 1999*. London: Sport England.

Rychtecký, A., Tilinger, P., Chytráček, J., Sloupová, A., Unger, V., Řepka, E. et al. (2006). *Monitorování účasti mládeže ve sportu a pohybové aktivitě v České republice*. [Závěrečná výzkumná zpráva MŠMT LS 0503]. Praha: Univerzita Karlova.

Scruggs, P. W., Beveridge, S. K., Eisenman, P. A., Watson, D. L., Shultz, B. B., & Ransdell, L. B. (2003).

- Quantifying physical activity via pedometry in elementary physical education. *Med. Sci. Sports Exerc.*, 2003/35, 1065-1067.
- Sigmund, E., Fromel, K., & Neuls, F. (2005). Physical activity of youth: Evaluation guidelines from the viewpoint of health support. *Acta Universitatis Palackianae Olomucensis. Gymnica*, 35/2, 59-68.
- Sigmund, E., Miklánková, L., & Frömel, K. (2006). Pohybová aktivita dětí z mateřských škol ve srovnání s pohybovou aktivitou 12–24letých adolescentů a zdravotními ukazateli. *Med. Sport. Boh. Slov.*, 15/3, 154-163.
- Sigmund, E., De Ste Croix, M., Miklánková, L., & Frömel, K. (2007). Physical activity patterns of kindergarten children in comparison to teenagers and young adults. *The Eur. Jour. of Pub. Health*, 17/6, 646-651.
- Strauss, R. S., Rodzilsky, D., Burack, G., & Colin, M. (2001). Psychosocial correlates of physical activity in healthy children. *Arch. Pediatr. Adolesc. Med.*, 2001/155, 897-902.
- Stejskal, P. (2004). *Proč a jak se zdravě hýbat*. Břeclav: Presstempus.
- Šimonek, J. et al. (2004). *Metodika telesnej výchovy pre stredné odborné školy*. Bratislava: SPN.
- Teplý, Z. (1995). *Zdraví, zdatnost, pohybový režim. Ověřte si svoji kondici*. Praha: Česká asociace Sport pro všechny.
- Thomas, J. R., & Nelson, J. K. (2001). *Research methods in physical activity* (4th ed.). Champaign, IL: Human Kinetics.
- Tudor-Locke, C. E., & Myers, A. M. (2001). Methodological considerations for researchers and practitioners using pedometers to measure physical (ambulatory) activity. *Research Quarterly for Exercise and Sport*, 2001/72, 1-12.
- Trost, S. G., McIver, K. L., & Pate, R. R. (2005). Conducting accelerometer based activity assessment in field based research. *Medicine & Science in Sports & Exercise*, 2005/37, 531-543.
- Trost, S. G., Sirard, J. R., Dowda, M., Pfeiffer, K. A., & Pate, R.R. (2003). Physical activity in overweight and nonoverweight preschool children. *Int. J. Obes. Relat. Metab. Disord.*, 27/7, 834-839.
- Trudeau, F., & Shephard, R. J. (2005). Contribution of school programmes to physical activity levels and attitudes in children and adults. *Sports Med.*, 35/2, 89-105.
- U. S. Department of Health and Human Services. (2000). *Healthy people 2010. 2nd ed. With understanding and improving health and objectives for improving health. 2 vols.* Washington, DC: U. S. Government Printing Office.
- Waddington, I. (2000). *Sport, health and druha: BA critical sociological perspective*. London: Taylor and Francis.
- Ward, D. S., Evenson, K. R., Vaughn, A., Brown-Rodgers, A., & Troiano, R. P. (2006). Accelerometer use in physical activity: Best practices and research recommendations. *Medicine & Science in Sports & Exercise*, 2006/37, 582-588.
- Watson, D. L., Clocksin, B. D., Scruggs, P. W., Smith, N., & Beveridge, S. K. (2005). Total daily energy expenditure and step counts of adolescent females in and after school physical activity program. *Journal of Youth Sports*, 1/2, 4-7.

Kvalita aktívnej hmoty a segmentálna distribúcia tekutín v tele ako predpoklad výkonu u elitných basketbalistiek

Active mass quality and segmental distribution of body fluids as a precondition for performance in top-performance female basketball players

Lucia Malá, Tomáš Malý, František Zahálka, Jaroslav Teplan, Aleš Kaplan,

Fakulta tělesné výchovy a sportu Karlovy univerzity Praha

Abstrakt

Príspevok prezentuje kvalitu aktívnej hmoty (netuková hmota, svalová hmota) a segmentálnu distribúciu tekutín v tele ako predpoklad výkonu u vrcholových basketbalistiek, strieborných medailistiek Majstrovstiev sveta 2010. Získané dáta preukázali úroveň netukovej hmoty ($60,96 \pm 5,35$ kg) a svalovej hmoty ($57,07 \pm 5,0$ kg) na úrovni elitných športovcov. Tuková hmota preukázala nižšie percentuálne zastúpenie ako je dostupnou literatúrou prezentované ($14,34 \pm 2,37$ %). Na základe získaných dát nie je možné jednoznačne vyjadriť trend pri zastúpení u jednotlivých hráčskych postov. Segmentálne rozloženie tekutín preukázalo asymetriu v prospech dominantnej končatiny pri horných končatinách ($p < 0,01$), čo indikuje nevyhnutnosť realizácie cvičení pre kompenzáciu zisteného bilaterálneho deficitu. V závere autori diskutujú o potrebe kontinuálneho sledovania zmien kvality telesného zloženia v zmysle pozorovania jednotlivých zložiek vody resp. priamo a nepriamo merateľných parametrov pri bioimpedančnom meraní.

Abstract

The article presents active mass quality (fat free mass, muscle mass) and segmental distribution of body fluids as a prerequisite of performance in elite female basketball players, silvermedallists at 2010 World Championship. The collected data indicated the level of fat free mass (60.96 ± 5.35 kg) and muscle mass (57.07 ± 5.0 kg) at the level of elite athletes. Fat mass showed lower percentage proportion than it is presented by available literature (14.34 ± 2.37 %). Based on the gained data, it is not possible to definitely express a trend in proportion for individual playing positions. Segmental distribution of body fluids revealed a symmetry in favour of a dominant upper limb ($p < 0.01$), which indicates the need to perform exercises in order to compensate the detected bilateral deficit. In conclusion, the authors discuss the necessity of continual monitoring changes in body composition quality in terms of monitoring individual components of water or directly and indirectly measurable parameters in bioimpedance measurement, respectively.

KLúčové slová: telesné zloženie, netuková hmota, svalová hmota, tuková hmota, intracelulárna tekutina

Key words: body composition, fat free mass, muscle mass, fat mass, intracellular water

Tento príspevok bol podporený GAČR P407/11/P784, MSM 0021620864, PRVOUK P38a SVV 2013-267603.

ÚVOD

Výkon v basketbale je súhrnou viacerých komponentov. Z motorického pohľadu vzaté si dynamický priebeh hry a rýchla zmena herných situácií vyžadujú vysokú úroveň rýchlostných, silových schopností a špecifickej vytrvalosti, a teda výborné telesné predispozície k týmto pohybovým schopnostiam. Vysoká úroveň fyzickej zdatnosti je prezentovaná ako jeden zo základných faktorov vedúcich k úspešnosti družstva (Sporiš, Vuleta, Vuleta & Milanović, 2010). Jedným z dôležitých indikátorov zdatnosti športovca (Warner, Fornetti, Jallo, & Pivarnik, 2004) a predispozícií pre optimálny výkon je sledovanie telesného zloženia, v zmysle zaznamenania

nadmerného množstva adipózneho tkaniva ako nevyužívanej hmoty (Reilly, 1996) a aktívnej hmoty prispievajúcej k zvýšeniu predpokladov produkcie explozívnej sily dôležitej pre vysoko intenzívnu pohybovú činnosť športovca (cyklickú, i acyklickú resp. statickú a dynamickú svalovú kontrakciu).

Dostupná literatúra zdôrazňuje rozdielnosť telesného zloženia a celkovej morfológie medzi elitnými športovcami rôznych športových odvetví (Smith&Thomas, 1991; Gualdi-Russo&Zaccagni, 1992; Loko, Aule, Sikkut, Ereline&Viru,2000). Vedecké štúdie predkladajú súvislosť antropometrických parametrov a telesného zloženia s konkrétnou rolou v športovej hre (Ackland, Schreiner&Kerr, 1997; Carter, Ackland, Kerr&Stapff, 2005; Delextrat&Cohen, 2009; Hasan, Rahaman, Cable&Reilly, 2007; Sedano, Vaeyens, Philippaerts, Redondo&Cuadrado, 2009; Gualdi – Russo&Zaccagni, 2001; Malousaris, Bergeles, Barzouka, Bayios, Nassis&Koskolou,2008). Bloomfield, Ackland a Elliott (1994) zdôraznili výhodu telesnej výšky a dĺžky končatín pri vyvinutí dostatočnej svalovej sily s nadväznosťou na výkon v basketbale. Carbuhn, Fernandez, Bragg a Green (2010) poukázali na možnosť sledovania zmien telesného zloženia v priebehu ročného tréningového cyklu. Autori zistili u univerzitných hráčov basketbalu významné zmeny tukovej hmoty, hustoty kostného tkaniva a obsahu kostných minerálov v priebehu periodizácie tréningového cyklu. Ackland et al. (1997) longitudiálne sledovali morfológické zmeny v rámci jednotlivých tímov poľskej národnej reprezentácie.

Monitorovanie zmien v oblasti periodizácie športového tréningu v jednotlivých obdobiach počas sezóny je vnímané ako spätná väzba k riadeniu tréningu (Carbuhnet al., 2010).

Monitorovanie telesného zloženia je odporúčané ako možnosť predchádzať negatívnym dopadom nesprávnej nutričie, stravovacích návykov a doplnkov stravy u športovkýň s prípadnými následkami (Fruth, Morgan, Darby&Tobar, 2008). Marrina Bampouras(1998) uvádzajú vo výskume (n = 371, športovkyň – basketbal, volejbal, softbal, súťaže NCAA v USA), že až 29 % hráčok používa prostriedky k úprave telesnej hmotnosti, pričom nutričia je jedným z dôležitých faktorov ovplyvňujúcich optimálne telesné zloženie ako predispozíciu pre výkon.

Z hľadiska somatotypu a telesného zloženia ako predpokladov pre výkon v basketbale sú vhodní jedinci s vysokou telesnou výškou, s dlhými končatinami, s vysokým zastúpením netukovej hmoty a nízkym zastúpením tukovej hmoty. Dostupné štúdie dokladujú telesné zloženie primerané zástupkyňiam vrcholového športu, tj. vysoké zastúpenie netukovej hmoty so vzťahom k výkonu, ku konkrétnym činnostiam jednotlivcov resp. v komparácii s inými kolektívnymi hrami (Bayios, Bergeles, Apostolidis, Noutsos&Koskolou, 2006; Malá, Malý, Zahálka&Bunc,2010; Fleck, 1983; Gholami&Rad, 2010; Hasan et al., 2007), nízke zastúpenie tukovej hmoty a zmeny týchto zložiek v priebehu periodizácie prípravy (Fruth et al., 2008; Carbuhnet al., 2010; Malá, Malý, Zahálka, Tůma&Bunc,2011). Cieľom nášho príspevku je zamerať sa na úroveň parametrov indikujúcich kvalitu aktívnej hmoty a na distribúciu tekutín v jednotlivých segmentoch s indikáciou asymetrie ako predispozíciu pre výkon u elitného ženského basketbalového tímu, strieborných medailistiek Majstrovstiev sveta 2010.

METODIKA

Charakteristika výskumného súboru

Výskumný súbor tvorila ženská reprezentácia basketbalistiek (n = 14), strieborných medailistiek Majstrovstiev sveta 2010. Tréningová prax bola minimálne 10 rokov, jednalo sa teda o špecifickú skupinu s vysokým podielom riadenej pohybovej aktivity. Základné somatometrické charakteristiky výskumného súboru prezentuje tab. 1.

Tab. 1: somatometrické charakteristiky výskumného súboru

	Minimum	Maximum	Priemer	Smerodajná odchýlka	Stredná chyba priemeru
Vek (roky)	19,00	32,00	25,86	4,20	1,12
Telesná výška (cm)	169,00	198,00	185,79	8,99	2,40
Telesná hmotnosť (kg)	64,00	90,00	76,64	7,82	2,09
BMI (kg.cm ⁻²)	20,30	25,70	22,19	1,55	0,42

Legenda:

BMI – Body Mass Index (index rizika ohrozenia zdravia podľa Svetovej zdravotníckej organizácie)

Spôsob získavania výskumných dát

Dáta identifikujúce telesné zloženie vrcholových basketbalistiek sme zaznamenali za rovnakých podmienok, v ranných hodinách, hráčky neužíli žiadne lieky. Z hľadiska periodizácie ročného tréningového plánu sme sa nachádzali na začiatku súťažného obdobia. Pred samotným meraním sme zistili aktuálnu telesnú výšku hráčok v stoji s presnosťou na 1 mm pomocou digitálneho staciometra (SECA 242, Hamburg, Germany). Pre stanovenie celotelovej bioimpedancie sme použili multifrekvenčný bioimpedančný analyzátor In Body 3.0 (Biospace), ktorý pracuje na štyroch frekvenciách (1, 5, 50 a 100 kHz) a funguje na princípe osembodových tetrapolárnych dotykových bodov. Vlastné meranie trvalo približne 120 s, aktuálnu telesnú hmotnosť zaznamenal samotný analyzátor s presnosťou na 1 g. Boli zachované štandardizované podmienky bioimpedančného merania (Kyle, Bosaeus, DeLorenzo, Deurenberg, Elia, Manuel Gomez, Heitmann, Kent - Smith, Melchior, Pirlich, Scharfetter, Schols&Pichard, 2004). Na základe získaných hodnôt sme zistili aktuálne zloženie tela zástupkyň tímu. Sledovali sme absolútne a relatívne množstvo netukovej hmoty, absolútne a relatívne množstvo svalovej hmoty, percentuálne zastúpenie tukovej hmoty u hráčok, celkovú telesnú vodu s rozlíšením extracelulárnej a intracelulárnej tekutiny a segmentálnu distribúciu tekutín v tele hráčok.

Spôsob spracovania dát

Pri prepočte nepriamo odhadnutých parametrov identifikujúcich telesné zloženie sme vychádzali z predikčných rovníc softvéru pre danú vekovú skupinu (Biospace). Pre zistenie významnosti rozdielov medzi párovými končatinami sme použili parametrický t – test pre závislé skupiny. Distribúciu normality dát sme overili Shapiro – Wilkovým testom. Pre zistenie miery asociácie vybraných parametrov sme použili Pearsonovú korelačnú analýzu. Za vecne (prakticky) významný rozdiel medzi porovnávaním objemu tekutín u párových končatín sme považovali 2 % rozdiel.

VÝSLEDKY

V sledovanom súbore sme zaznamenali priemernú hodnotu celkovej vody v tele $44,93 \pm 1,05$ l. Priemerná hodnota intracelulárnej tekutiny z toho bola $30,51 \pm 0,66$ l (67,9 % z celkovej vody v tele). Priemerná hodnota extracelulárnej tekutiny bola v súlade s odporúčaným nižším zastúpením $14,43 \pm 0,41$ l (32,1 % z celkovej vody v tele).

Pri sledovanom súbore sme zaznamenali priemernú hodnotu celkovej tukovej hmoty v tele $13,01 \pm 0,70$ kg, čo ukázalo pri percentuálnom vyjadrení priemerne pre sledovaný súbor $17,47 \pm 0,61$ %.

Netuková hmotnosť činila pre celý súbor priemerne $60,9 \pm 1,38$ kg, v relatívnom vyjadrení $0,80 \pm 0,08$. Svalová hmotnosť mala v sledovanom súbore priemerné zastúpenie $57,07 \pm 1,29$ kg, v relatívnom vyjadrení $0,74 \pm 0,07$. Rozloženie tekutín na jednotlivých segmentoch tela preukázalo vyššie hodnoty pri porovnaní s hodnotami prezentovanými softvérom pre všeobecnú populáciu príslušnej vekovej kategórie (obr. 2). Jednotlivé priemerné i okrajové hodnoty prezentuje tabuľka 2.

Tab. 2: Profil telesného zloženia vrcholových basketbalistiek pomocou metódy InBody 3.0

Parameter	Min. hodnota	Max. hodnota	Priemer		Smerodajná odchýlka	Variancia
			Hodnota	Štandardná chyba		
Intracelulárna tekutina (l)	25,80	33,10	30,51	0,66	2,55	6,53
Extracelulárna tekutina (l)	12,00	16,80	14,43	0,41	1,61	2,58
Tuková hmotnosť (kg)	9,10	19,30	13,01	0,70	2,69	7,26
Celková voda v tele (l)	37,90	49,80	44,93	1,05	4,06	16,47
Svalová hmotnosť (kg)	48,20	63,10	57,07	1,29	5,00	25,02
Svalová hmotnosť - relatívna	0,63	0,82	0,74	0,01	0,07	0,01
Netuková hmotnosť (kg)	51,50	67,20	60,96	1,38	5,35	28,62
Netuková hmotnosť - relatívna	0,67	0,88	0,80	0,01	0,08	0,01
Tuková hmotnosť (%)	13,60	22,70	17,47	0,61	2,37	5,64
PR (l)	2,02	2,88	2,56	0,07	0,27	0,07
LR (l)	2,02	2,85	2,53	0,07	0,27	0,07
T (l)	17,60	22,70	20,67	0,44	1,70	2,88
PN (l)	6,46	9,17	7,74	0,21	0,83	0,69
LN (l)	6,41	9,21	7,75	0,22	0,86	0,75

Legenda:

PR – objem tekutín v pravej paži(l)

PN – objem tekutín v pravej dolnej končatine (l)

LR – objem tekutín v ľavej paži(l)

LN – objem tekutín v ľavej dolnej končatine (l)

T – objem tekutín v trupe (l)


Obr. 1 Segmentálne rozloženie tekutín u vrcholových basketbalistiek

Legenda:

HK – horná končatina

DK – dolná končatina

Významnosť rozdielu pri sledovaní rozloženia tekutín na končatinách bola zaznamenaná len pri horných končatinách ($t(14) = 2,47$; $p < 0,05$). Na dolných končatinách sme zistili rovnomerné zastúpenie objemu tekutín s nevýznamným rozdielom medzi sledovanými segmentami ($t(14) = -0,862$; $p > 0,05$), tab. 3.

Tab. 3 Významnosť rozdielu segmentálneho rozloženia tekutín u vrcholových basketbalistiek

Parameter	Rozdiel priemerov porovnávaných skupín					t – testovacia štatistika	Stupne voľnosti	Významnosť rozdielu
	Priemer	Smerodajná odchýlka	Stredná chyba priemeru	95% konfidčný interval				
				Dolný	Horný			
PR – LR	0,03	0,04	0,01	0,004	0,051	2,471*	14	,027
PN – LN	-0,02	0,07	0,02	-0,053	0,023	-,862	14	,403

Legenda:

PR – objem tekutín v pravej paži (l)

PN – objem tekutín v pravej dolnej končatine (l)

LR – objem tekutín v ľavej paži (l)

LN – objem tekutín v ľavej dolnej končatine (l)

* – $p < 0,05$

DISKUSIA

Telesné zloženie ako prediktor pohybového výkonu v basketbale je orientované na žiaducu aktívnu zložku a nežiaducu neaktívnu zložku. Podľa DeLorenzo et al. (1997) sú aktívna zložka a jej časti (netuková hmota, vnútrobunecná hmota, svalová hmota) definované ako celková hmota buniek tela. Netuková hmota činila v sledovanom súbore 79,54 % z priemernej telesnej hmotnosti (tab. 2). Zaznamenaná hodnota je vyššia v porovnaní s hodnotami netukovej hmoty uvádzanými Carbhnet et al. (2010), ktorí prezentujú u vrcholových basketbalistiek ($n=10$, univerzitné hráčky, $20 \pm 1,0$ rokov, $180,1 \pm 8,9$ cm, $76,9 \pm 9,0$ kg) absolútnu hodnotu netukovej

hmoty $55,8 \pm 5,8$ kg. Komparácia je však zaťažená porovnávaním absolútnych hodnôt (vyššia telesná výška českých hráčok) a rozdielnosťou použitej metodiky. Intraindividuálne porovnanie relatívnych hodnôt preukázalo u nami sledovaných hráčok hodnoty netukovej hmoty na úrovni elitných športovcov (Bayioiset al., 2006; Fleck, 1983; Gholami&Rad, 2010; Hasanet al., 2007; Malá et al., 2010, Malá et al., 2011; Malý Malá, Zahálka, Baláš&Čada, 2011). Pri jednotlivých hráčskych postoch získané dáta nepreukázali jednoznačný trend v zastúpení netukovej hmoty. Najvyššiu hodnotu sme zaznamenali u rozohrávačky a pivotky (0,88). Najnižšiu hodnotu sme zaznamenali u krídla (0,67).

Aktívne sa na pohybe podieľajúca zložka netukovej hmoty je vnímaná ako súčet hmotnosti všetkých buniek, ktoré využívajú kyslík, preto je možné označiť ju ako kvalitatívny parameter pre posúdenie svalovej hmoty. Svalová hmota činila priemerne 74,47 % priemernej telesnej hmotnosti (tab. 2). V zmysle percentuálneho podielu buniek v netukovej hmote ako indikátora individuálneho stavu výživy a trénovanosti môžeme konštatovať hodnoty prislúchajúce vrcholovému športu (Dörhöfer&Pirlich, 2007; Malá et al., 2008). Pri intraindividuálnom hodnotení nie je možné vyjadriť jednoznačne trend zastúpenia u jednotlivých herných postov. Takmer u všetkých reprezentantiek sme zaznamenali hodnoty odhadnutej svalovej hmoty približujúce sa k odporúčanému zastúpeniu s výnimkou jedinej pivotky (0,63). Vyšší rozdiel pripisujeme oneskoreným nástupom pivotky na kontinuálnu prípravu na Majstrovstvá sveta, z dôvodu klubových povinností. Najvyššiu hodnotu svalovej hmoty sme zaznamenali v súlade s najvyššou zaznamenanou relatívnou hodnotou netukovej hmoty u krídla (0,82).

Zaznamenané priemerné percentuálne zastúpenie neaktívnej hmoty (tab. 2) je porovnateľné s navrhovanými hodnotami tukového tkaniva pre športujúce ženy (Lohman, 1992) v rozmedzí 12 – 16 % v závislosti od športu. Dostupná literatúra uvádza však u basketbalistiek vyššie hodnoty, kde Carbuhan et al. (2010) zistili zastúpenie $22,7 \pm 5,6$ % (univerzitné hráčky) a Bayioiset al. (2006) zastúpenie $24,3 \pm 3,6$ % (profesionálne hráčky gréckej I. a II. ligy, $n = 133$, $23,6 \pm 4,5$ rokov, $174,7 \pm 7,8$ cm, $71,5 \pm 10,1$ kg). Dostupná literatúra (Bayioiset al., 2006; Leone, Lariviere&Comtois, 2002) zdôrazňuje variabilitu telesného zloženia medzi jednotlivými tímami športových hier. Bayioiset al. (2006) preukázali u basketbalistiek signifikantne vyššie hodnoty tukovej hmoty ($p < 0,05$) ako skupina volejbalistiek ($n=163$, tuková hmota = $23,4 \pm 2,8$ %) a signifikantne nižšie hodnoty tukovej hmoty ($p < 0,001$) v porovnaní so skupinou hádzanárok ($n=222$, tuková hmota = $25,9 \pm 3,3$ %). Dôvodom rozdielnosti môže byť výber metodiky pre identifikáciu telesného zloženia a predikčnej rovnice pre prepočet tukovej hmoty. Ani neaktívna hmota nepreukázala trend v zastúpení u jednotlivých hráčskych postov. Najvyššie zastúpenie sme zaznamenali u krídla (22,7 %), najnižšiu hodnotu u rozohrávačky (13,6 %).

Pri sledovaní segmentálneho rozloženia objemu tekutín na končatinách a trupe (obr. 1) sme zaznamenali signifikantný rozdiel len na horných končatinách ($p < 0,01$; tab. 3). Asymetria bola zistená v prospech dominantnej hornej končatiny. Vniknutý rozdiel indikuje nevyhnutnosť realizácie cvičení pre kompenzáciu zisteného bilaterálneho deficitu.

Netuková hmota spolu s prezentovanou svalovou hmotou ako parameter s bližším vzťahom k úspešnosti v športe v porovnaní s tukovou hmotou je prezentovaná ako žiaduca pri prerozdelení parametrov určujúcich kvalitu telesného zloženia hráčky. Veľkosť a podiel netukovej hmoty má i pri porovnaní s bežne merateľnými somatometrickými parametrami úzky vzťah ku rôznym funkčným veličinám podieľajúcich sa na výkone v basketbale. Podľa Musaiger, Ragheb&Marzooq, 1994) nízke zastúpenie tukového tkaniva je žiaduce práve kvôli negatívnemu vzťahu výkonu a percentuálneho zastúpenia tukového tkaniva. Prípadné zaznamenané zmeny pomeru zastúpenia aktívnej a neaktívnej zložky, v zmysle zvýšenia netukovej hmoty, svalovej hmoty a zníženia tukovej hmoty, sú vo väčšine prípadov indikátorom zlepšenej úrovne telesného zloženia a zlepšenia svalovej kvality. Zmeny však môžu byť spôsobené aj stratou vody v extracelulárnom priestore ($14,43 \pm 1,61$ l v sledovanom súbore), pozorovateľnom pri strate tekutín po tréningovom alebo súťažnom procese (následný nepriamy odhad tukovej hmoty bioimpedančnou metódou môže preukázať zníženie). Zmeny netukovej hmoty a jej zložiek sú spôsobené jej 73 % obsahom vody ($FFM = TBW / 0,73$) (Wang, Deurenberg, Wang, Pietrobelli, Baumgartner&Heymsfield, 1999). Pri pozorovaní jednotlivých zložiek vody intracelulárna tekutina predstavovala požadované vyššie zastúpenie (tab. 2). Prípadná strata vody až dehydratácia sa následne prejaví na znížení pozornosti basketbalistiek (Baker, Conroy&Kenney, 2007). Náhrada tekutín je z dôvodu zachovania koncentrácie a pozornosti a optimálneho prevedenia zručností v priebehu súťaže nevyhnutná. Kontinuálnym zaznamenaním distribúcie tekutín v jednotlivých segmentoch tela je možné sledovať priebežné zmeny pri kompenzácii svalových dysbalancií, prípadne pri liečení zranení hráčky. Sledovanie segmentálneho rozloženia tekutín i kvality aktívnej hmoty je potrebné realizovať kontinuálne, počas vybraných období ročného tréningového cyklu a s následnou väzbou na dávkovanie tréningového zaťaženia a času zotavenia (Bresciani, Cuevas, Garatachea, Molinero,

Almar, De Paz, Marquez&Gonzalez - Gallego, 2010).

ZÁVER

Zaznamenané parametre telesného zloženia preukázali hodnoty zodpovedajúce ženskému elitnému športu. Zistené hodnoty preukázali, že aktívna zložka zaznamenaná bioimpedančnou metódou by mala u elitných hráčov dosahovať zastúpenie 60,96 kg v absolútnej hodnote, v relatívnom vyjadrení $0,80 \pm 0,08$. Nami získané dáta preukázali vyššie hodnoty aktívnej zložky a nižšie hodnoty neaktívnej zložky pri porovnaní so štúdiami, v ktorých bolo sledované telesné zloženie pomocou bioimpedančnej analýzy u elitných hráčov. V interindividuálnych porovnaníach nie je možné jednoznačne vyjadriť rozdiely trend pri zastúpení u jednotlivých hráčskych postov. Predkladané dáta môžu slúžiť ako štandard pre komparáciu kvality telesného zloženia u basketbalistiek rôznych hráčskych úrovní. Preukázaná asymetria zastúpenie tekutín na horných končatinách je prejavom maladaptácie na špecifické zaťaženie u hráčov. Tieto rozdiely by mali byť v tréningovej praxi nielen objektivizované, ale najmä vhodným tréningom kompenzované. Unilaterálne silové cvičenia, by tak mali byť vo vyššej miere zastúpené na končatinu u ktorej bol zistený deficit.

LITERATÚRA

- Ackland, T.R., Schreiner, A.B. & Kerr, D.A. (1997). Absolute size and proporcionality characteristics of World Championship finale basketball players. *Journal of Sports Science*, 15, 485-490.
- Baker, L.B., Conroy, D.E. & Kenney, W.R. (2007). Dehydration Impairs Vigilance-Related Attention in Male Basketball Players. *Medicine and Science in Sports and Exercise*, 39(6), 976-83.
- Bayios, I.A., Bergeles, N.K., Apostolidis, N.G., Noutsos, K.S. & Koskolou, M.D. (2006). Anthropometric body composition and somatotype differences of Greek elite female basketball, volleyball and handball players. *J Sports Med Phys Fitness*, 46, 271-80.
- Bloomfield, J., Ackland, T.R. & Elliott, B.C. (1994). *Applied Anatomy and Biomechanics in Sport*. Melbourne: Blackwell Scienti.
- Bresciani, G., Cuevas, M.J., Garatachea, N., Molinero, O., Almar, M., De Paz, J.A, Marquez, S. & Gonzalez-Gallego, J. (2010). Monitoring biological and psychological measures throughout an entire season in male handball players. *European Journal of Sport Science*, 10(6), 377-384.
- Carbuhn, A.F., Fernandez, T.E., Bragg, A.F. & Green, J.S. (2010). Sport and training influence bone and body composition in women collegiate athletes. *Journal of Strength and Conditioning Association*, 24(7), 1710-1717.
- Carter, J.E.L., Ackland, T.R., Kerr, D.A. & Stapff, A.B. (2005). Somatotype and size of elite female basketball players. *Journal of Sports Sciences*, (23)10, 1057-1063.
- Delextrat, A., & Cohen, D. (2009). Strength, power, speed, and agility of women basketball players according to playing position. *Journal of Strength and Conditioning Research*, 23(7), 1974-1981.
- Dörhöfer, R.P. & Pirlich, M. (2007). Das BIA – Kompendium, III. Ausgabe. Data Input GmbH, Darmstadt.
- Fleck, S.J. (1983). Body composition of elite American athletes. *American Journal of Sports Medicine*, 11, 398-403.
- Fruth, J., Morgan, A., Darby, L. & Tobar, D. (2008). Evaluation of three skinfold equations by using the bod pod as the criterion in caucasian female athletes. *Journal of Exercise Physiology*, 11(1), 28-37.
- Gholami, M. & Rad, L, S. (2010). Anthropometric, body composition and somatotype differences of Iranian Elite female basketball and handball players. *British journal of sports medicine*, 44(14), 19-20.
- Gualdi-Russo, E. & Zaccagni, L. (2001). Somatotype, role and performance in elite volleyball players. *J Sports Med Phys Fitness*, 41, 256-62.
- Hasan, A.A., Rahaman, J.A., Cable, N.T. & Reilly, T. (2007). Anthropometric profile of elite male handball players in Asia. *Biology of Sport*, 24(1), 3-12.
- Kyle, U. G., Bosaeus, I., DeLorenzo, A. D., Deurenberg, P., Elia, M., Manuel Gomez, J., Heitmann, B.L., Kent-Smith, L., Melchior, J.C., Pirlich, M., Scharfetter, H., Schols, A.M. & Pichard, C. (2004). Bioelectrical impedance analysis – part II: utilization in clinical practice. *Clinical Nutrition*, 23(6), 1430-1453.
- Loko, J., Aule, R., Sikkut, T., Ereline, J. & Viru, A. (2000). Motor performance status in 10- to 17-year-old Estonian girls. *Scandinavian Journal of Medicine and Science in Sports*, 10, 109-113.
- Lohman, T.G. (1992). *Advances in Body Composition Assessment*. Human Kinetics, Champaign.

- Leone, M. Lariviere, G. & Comtois, A.S. (2002). Discriminant analysis of anthropometric and biomotor variables among elite adolescent female athletes in four sports. *Journal of Sports Sciences*, 20, 443-449.
- Malá, L., Malý, T., Zahálka, F. (2008), Profil telesného zloženia juniorských reprezentantov v jude. *Česká kinantropologie*, 3, 94-103.
- Malá, L., Malý, T., Zahálka, F. & Bunc, V. (2010). The profile and comparison of Body composition of elite female volleyball players. *Kinesiology*, 42(1), 90-97.
- Malá, L., Malý, T., Zahálka, F., Tůma, M. & Bunc, V. (2011). Body composition of elite female handball players. *Acta Universitatis Carolinae Kinanthropologica*, 47(1), 131-140.
- Malý, T., Malá, L., Zahálka, F., Baláš, J. & Čada, M. (2011). Comparison of body Composition between two elite women's voleyball teams. *Acta Universitatis Palackianae Olomucensis*, 41(1), 15-22.
- Malousaris, G.G., Bergeles, N.K., Barzouka, K.G., Bayios, I.A., Nassis, G.P. & Koskolou, M.D. (2008). Somatotype, size and body composition of competitive female volleyball players. *Journal of Science and Medicine in Sport*, 11(3), 337-344.
- Marrin, K. & Bampouras, T.M. (2008). Anthropometric and physiological changes in elite female water polo players during a training year. *Serbian Journal of Sports Sciences*, 2(3), 75-83.
- Musaiger A.O., Ragheb, M.A., & G. al-Marzooq, G. (1994). Body composition of athletes in Bahrain. *Br J Sp Med*, 28(3), 157-159.
- Piechaczek, H. (1990). Body structure of male and female basketball players. *Biology of Sport*, 7, 273-285.
- Reilly, T. (1996) Fitness assessment. In: *Science and soccer*. Ed: Reilly, T. London: E. & F. Spon. 25-50.
- Sedano, S., Vaeyens, R., Philippaerts, R.M., Redondo, J.C., & Cuadrado, G. (2009). Anthropometric and anaerobic fitness profile of elite and non-elite female soccer players. *J Sports med phys fitness*, 49, 387-94.
- Smith, H.K. & Thomas, S.G. (1991). Physiological characteristics of elite female basketball players. *Canadian Journal of Sport Sciences*, 16, 289-295.
- Sporiš, G., Vuleta, D., Vuleta J.D. & Milanović, D. (2010). Fitness Profiling in Handball: Physical and Physiological Characteristics of Elite Players. *Collegium Antropologicum*, 34(3), 1009–1014.
- Wang, Z.M., Deurenberg, P., Wang, W., Pietrobelli, A., Baumgartner, R.N. & Heymsfield, S.B. (1999). Hydration of fat-free body mass: review and critique of a classic body – composition constant. *Am J Clin Nutr*, 69, 833 – 841.
- Warner, E., Fornetti, W., Jallo, J. & Pivarnik, J. (2004). A skinfold model to predict fat-free mass in female athletes. *J Athl Train*, 39(3), 259-262.

Diagnostika úrovně výkonnostních předpokladů tenistek (longitudinální studie) Diagnostics of the level of female tennis players' performance preconditions (longitudinal study)

Miroslav Černošek, Jiří Zháněl, Vladimír Psalman, Martin Zvonař

Fakulta sportovních studií, Masarykova univerzita, Brno

Abstrakt

Příspěvek se zabývá problematikou posouzení úrovně a vývojových trendů somatických a motorických výkonnostních předpokladů v tenisu. V současném světovém tenisu je zřejmý příklon ke kondičně náročnému způsobu hry, diagnostika úrovně výkonnostních předpokladů je proto důležitou součástí tréninkového procesu. Výzkumným záměrem bylo provést u dvou tenistek, které dosáhly v dospělosti vysoké mezinárodní úrovně výkonnosti, longitudinální sledování úrovně somatických a motorických předpokladů, posoudit vývojové trendy a komparovat zjištěné údaje se souborem tenistek. Výzkum má charakter longitudinální studie, k získání výzkumných dat byla použita testová baterie TENDIAG1 obsahující tři somatické a šest motorických položek. Z výsledků obou sledovaných hráček je zřejmé, že celkové bodové skóre v testové baterii se po celé sledované období pohybovalo nad hranicí průměrné úrovně souboru tenistek. Výsledky prokázaly, že úroveň somatických i motorických předpokladů obou hráček byla majoritně nadprůměrná. Výsledky potvrzují význam somatických, kondičních a koordinačních předpokladů pro tenis.

Abstract

The contribution deals with the issues of judging the level and evolution trends of somatic and motor performance preconditions in tennis. In contemporary world tennis, there is an obvious tendency to the physically demanding game and that is why the diagnostics of the level of performance preconditions is an important part of the training process. The research intent was to perform a longitudinal observation of the level of somatic and motor preconditions in two female tennis players, who have reached a high international level of performance in their adult age, to evaluate evolution trends and to compare the found data with a population of female tennis players. The research had the character of a longitudinal study and the data were gathered using the test battery TENDIAG1 containing three somatic and six motor items. The results of both observed female players clearly show that the total point score in the test battery was above the boundary of the average level of the female tennis players' population. The results proved that the level of somatic and motor preconditions of both female players was mostly above average. The results confirm the importance of somatic, conditioning, and coordination preconditions for tennis.

Klíčová slova: kondice, případová studie, tenis, testová baterie

Key words: condition, case study, tennis, test battery.

ÚVOD

Řada studií se zabývá identifikací a vlivem jednotlivých faktorů a jejich vzájemných interakcí na finální sportovní výkon. Tenis, který bývá zařazován k *heuristickým* (nebo *anticipačním*) individuálním sportům, klade vysoké nároky na úroveň jednotlivých (obecných i specifických) faktorů sportovního výkonu. V předložené práci se zabýváme aspekty výkonnostní úrovně vrcholových tenistek v průběhu jejich přechodu od juniorského k dospělému tenisu. Příspěvek navazuje na obdobnou studii realizovanou u tenistů (Zháněl, Černošek, Psalman & Zvonař, 2012).

Při hledání možností pro zvyšování sportovního výkonu hraje důležitou roli nejen systematický, pravidelný a dlouhodobý trénink, ale také diagnostika úrovně relevantních výkonnostních předpokladů. Diagnostika chápána jako „konkrétní výzkumná metodika sběru dat náležející mezi metody pozorování.“ (Blahuš, 1996, 210)

a úlohou diagnostických činností je „především získání informací na rozličných komplexních úrovních“ (Wohlmann, 1996, 15). Ze systémového hlediska je diagnostika chápána jako nedílná součást diagnostického procesu umožňující uplatnění zjištěných poznatků v procesu plánování, regulace a řízení sportovního tréninku (Blahuš, 1996; Dovalil et al., 2009; Zháněl, Lehnert, & Černošek, 2005). Diagnostika sportovního výkonu má podle Hohmanna, Lamese a Letzelera (2010) v praxi dva hlavní úkoly: 1. identifikaci silných a slabých stránek sportovce pomocí srovnání hodnot dosažených (*zjištěný stav*) a požadovaných (*stavová diagnostika*). 2. kontrolu úspěšnosti tréninku pomocí srovnání existujících hodnot nebo existujících a požadovaných hodnot (*procesní diagnostika*).

V oblasti závodního sportu je diagnostika orientována na základní faktory sportovního výkonu (somatické, psychické, technické, taktické, kondiční a faktor vnějších podmínek), které bývají označovány jako výkonnostní předpoklady (Dovalil et al., 2009; Hohmann et al., 2010; Schnabel et al., 2003). Ve sportovní praxi bývá majoritně diagnostikována zejména oblast motorických předpokladů, přičemž řada autorů zdůrazňuje, že je důležité se zabývat zejména takovými faktory sportovního výkonu, které jej významně determinují, resp. ovlivňují (Dovalil et al., 2009; Hohmann et al., 2010; Schnabel et al., 2003; Schönborn, 2008; Wohlmann, 1996). Taxonomie diagnostických metod navazuje na strukturu faktorů sportovního výkonu, jsou využívány zejména metody antropometrické, biomechanické, biochemické, fyziologické, psychologické, resp. metody pozorování a testování (Schnabel et al., 2003). Analýza výzkumných dat získaných prostřednictvím relevantních diagnostických metod umožňuje stanovit aktuální diagnózu úrovně a může být rovněž prostředkem prognózy sportovního výkonu. Prognóza je ovšem tím problematičtější, čím složitější je sportovní výkon (srovnejme např. strukturu sportovního výkonu ve skoku dalekém a ve fotbale). Diagnostické metody jsou nezbytnou součástí tréninkového procesu, jejich výsledky umožňují sportovcům a trenérům potřebnou zpětnou vazbu (feedback) využitelnou při plánování, regulaci a řízení sportovního tréninku (Schnabel et al., 2003; Wohlmann, 1996; Zháněl et al., 2005).

Struktura herního výkonu v tenisu je předmětem řady výzkumných prací zabývajících analýzou časových, prostorových, fyziologických a motorických charakteristik tenisu a významem jednotlivých faktorů pro tenis (Deutscher Tennis Bund, 1996; Ferauti, Maier, & Weber, 2006; Reid, Crespo, Quinn, & Miley, 2003; Schönborn, 2008; Zháněl, Vaverka, & Černošek, 2000). Obecně akceptované a uznávané je pojetí prezentované Schönbornem (2008), rozdělující faktory z hlediska jejich významu pro tenis na faktory *limitující* výkon, resp. *ovlivňující* výkon. Faktory *limitující* jsou považovány za velmi důležité a málo kompenzovatelné; faktory *ovlivňující* výkon jsou sice důležité, ale jsou do jisté míry kompenzovatelné jinými (Obrázek 1).

Obr. 1. Struktura sportovního výkonu v tenisu (Schönborn, 2008)


Při diagnostice úrovně výkonnostních předpokladů v tenisu je třeba vycházet z komplexní analýzy tenisové hry; je doporučeno použití takových diagnostických metod, které postihují specifické předpoklady pro tenis

(Ferrauti et al., 2006; Schönborn, 2008; Wohlmann, 1996; Zháněl et al., 2005). V kontextu vývoje světového tenisu nabývá na významu zejména nutnost systematického, pravidelného a dlouhodobého sledování úrovně výkonnostních předpokladů (Bös & Schneider, 1997; Wohlmann, 1996; Schönborn, 2008; Zháněl et al., 2005). Z poznatků publikovaných v odborné tenisové literatuře, z výsledků výzkumů a z expertního posouzení trenérů je známo, že kondiční úroveň je důležitým předpokladem sportovního výkonu v tenisu. Vývoj současného tenisu stále více směřuje ke kondičně náročnějšímu způsobu hry. Z analýz moderního tenisu vyplývá, že pro současný agresivní, silový a rychlý tenis jsou nejdůležitějšími motorickými předpoklady rychlost (reakční i akční, zejména běžecká rychlost), síla (zejména startovní a výbušná síla), silová vytrvalost a specifické koordinační schopnosti. Na vrcholové úrovni je kondice pro úspěch hráče stěžejní, její podíl na sportovním výkonu v tenise je podle respektovaných autorů uváděn kolem 40 % (Crespo & Miley, 2003; Černošek, 2012; Deutscher Tennis Bund, 1996; Ferrauti, et al., 2006; Filipčič & Filipčič, 2005; Roetert & Ellenbecker, 2003; Schönborn, 2008; Zháněl et al., 2008; Zháněl et al., 2008).

Jednou z často užívaných diagnostických metod jsou testové baterie, jejich využití pro diagnostiku úrovně výkonnostních předpokladů v tenise má již více než sedmdesátiletou tradici (Wohlmann, 1996). Na základě analýzy obsahu a struktury dosud užívaných testových baterií a ve spolupráci s tenisovými experty byla vyvinuta testová baterie TENDIAG1 (Zháněl, Balaš, Trčka & Shejbal, 2000).

Možnosti využití diagnostických informací získaných prostřednictvím testové baterie TENDIAG1 lze vidět především ve dvou rovinách:

1. posouzení *aktuální úrovně* výkonnostních předpokladů, což umožňuje přímé využití v regulaci a řízení tréninkového procesu,
2. *dlouhodobé (longitudinální) sledování úrovně* výkonnostních předpokladů, což lze využít zejména v plánování tréninkového procesu.

Poznatky získané zpracováním na základě diagnostiky pomocí testové baterie TENDIAG1 umožňují také jejich využití pro identifikaci tenisového talentu. Vychází se přitom z teorie tzv. retrospektivního přístupu, předpokládajícího, že sportovci úspěšní v dospělosti disponovali již v mládí vysokou úrovní určitých výkonnostních předpokladů, která jim umožnila dosáhnout vrcholové výkonnosti v dospělosti (Hohmann et al., 2010). Z uvedených důvodů je důležité zabývat se výzkumem úrovně výkonnostních předpokladů mladých tenistů a tenistek a hledat indikátory umožňující predikovat budoucí mezinárodně úspěšné sportovce.

VÝZKUMNÝ ZÁMĚR A CÍL VÝZKUMU

Sportovní výkon v tenisu je chápán jako multifaktorový jev, kdy hra na vrcholové úrovni je optimální kombinací mnohých faktorů označovaných jako faktory limitující, resp. ovlivňující (Schönborn, 2008). Dosažení optimální úrovně a interakce výkonnostních předpokladů je – nejen v tenisu – potřebnou, i když ne jedinou podmínkou pro dosažení vysoké sportovní výkonnosti v dospělosti.

Výzkumným záměrem bylo provést u tenistek, které dosáhly v dospělosti vysoké mezinárodní úrovně výkonnosti, analýzu úrovně somatických a motorických předpokladů (longitudinální sledování) a porovnat zjištěné údaje v jednotlivých letech se souborem tenistek, dále s využitím případových studií posoudit vývojové trendy.

Výzkum má charakter analytické studie, teoretický rámec výzkumu se opírá zejména o teorii měření a testování, teorii konstruktů motoriky (Blahuš, 1996; Dovalil et al., 2009; Hohmann, et al., 2010; Měkota & Blahuš, 1983; Měkota & Novosad, 2005; Weineck, 2007), teorii faktorové struktury sportovního výkonu v sportu a v tenisu včetně jeho diagnostiky a případové studie (Ferrauti, et al., 2006; Perič & Suchý, 2010; Reid et al., 2003; Zháněl, Vaverka, & Černošek, 2000; Zháněl, et al., 2005).

Výzkumná otázka

Jaká je úroveň somatických a motorických předpokladů vybraných tenistek, kteří dosáhli v dospělosti vysoké mezinárodní úrovně výkonnosti ve srovnání se souborem tenistek?

Cíle výzkumu

1. Posoudit úroveň somatických a motorických výkonnostních předpokladů vybraných hráček a srovnat ji se souborem tenistek (longitudinální sledování),
2. posoudit vývojové trendy výsledků jednotlivých výkonnostních předpokladů vybraných hráček (analýza trendů),

3. posoudit úroveň celkového bodového skóre vybraných hráček v testové baterii ve srovnání se souborem tenistek.

METODIKA VÝZKUMU

Z hlediska výzkumné metodologie (Hendl & Blahuš, 2005) se jedná o výzkum typu „případová studie“ a „vývojová studie“ zaměřený na vývoj a změny somatických a motorických výkonnostních předpokladů mladých tenistek spolu s využitím výzkumu typu „analýza trendů“ včetně jejich interpretace.

Výzkumný soubor

Z metodologického hlediska se jedná o tzv. záměrný výběr hráček, do případových studií byly vybrány dvě přední české tenistky PK a LŠ, které dosáhly v juniorském věku i v dospělosti vysoké mezinárodní úrovně.

Tab. 1. Věk hráček ve sledovaném období

Hráč	Věk
PK	15,7–19,8
LŠ	16,3–18,8

Měřicí procedury a metody sběru dat

K získání výzkumných dat byla použita testová baterie TENDIAG1 (Zháněl, et al., 2000) obsahující měření základních somatických charakteristik (3 položky) a testování úrovně kondičních (3 položky) a koordinačních výkonnostních předpokladů (3 položky). Diagnostiku prováděly proškolené a zacvičené osoby podle jednotné metodiky v rámci projektu Českého tenisového svazu s názvem „Komplexní diagnostika v tenise“. Sběr výzkumných dat proběhl v letech 1999–2010 v jarních a podzimních měsících v tenisových halách.

Tab. 2. Testová baterie TENDIAG1 (Zháněl, Balaš, Trčka, & Shejbal, 2000)

I. OBLAST TĚLESNÝCH PŘEDPOKLADŮ	Jednotka
Tělesná výška (a měření hmotnosti pro výpočet BMI)	[m] [kg]
Body Mass Index	[index]
Pohyblivost v ramenních kloubech	[index]
II. OBLAST KONDIČNÍCH SCHOPNOSTÍ	
Síla herní ruky (testována síla stisku pravé i levé ruky)	[kp]
Rychlost běžecká (rychlost se změnou směru)	[s]
Vytrvalost střednědobá (člunkový běh)	[s]
III. OBLAST KOORDINAČNÍCH SCHOPNOSTÍ	
Rychlost reakce (typu ruka-oko na vizuální podnět)	[s]
Rychlost reakce (typu noha-oko na vizuální podnět)	[s]
Pohyblivost trupu	[počet]

Položky z oblasti tělesných předpokladů mají informativní charakter, nejsou bodově hodnoceny, položky z oblastí kondičních a koordinačních testů jsou hodnoceny na škále 0–2 body, ze šesti testů je tedy možno získat 0–12 bodů. Hodnocení výsledků je prováděno na základě třístupňových výkonnostních norem pro jednotlivé testové položky a věkové kategorie vypracovaných s použitím základních statických charakteristik z výsledků testování rozsáhlého souboru (n=516) tenistek (Zháněl, Lehnert, Černošek, 2005).

Výstupem z testové baterie TENDIAG1 je individuální testový profil, v němž jsou znázorněny a vyhodnoceny výsledky jednotlivých hráčů v grafické podobě a v bodech. Výpočty byly provedeny pomocí software Microsoft Excel, Statgraphics a Statistica.

Pro posouzení longitudinálního vývoje úrovně sledovaných výkonnostních charakteristik byla využita tzv. osobní případová studie, kdy se jedná o podrobný výzkum jedné osoby či skupiny (Hendl, 1999; Jeřábek, 1992). V našem případě se jednalo o dvě tenistky, které v dospělém věku dosáhly vysoké sportovní výkonnosti na mezinárodní úrovni, tedy se umístily do 200. místa na žebříčku WTA.

VÝSLEDKY A DISKUSE

Sledované hráčky PK a LŠ patřily v žákovském a juniorském věku k nejlepším českým, resp. evropským hráčkám a zúčastnily se pravidelně diagnostiky výkonnostních předpokladů pomocí testové baterie TENDIAG1. Výsledky jednotlivých hráček jsou shrnuty v tabulkách 3 a 4. Longitudinální vývoj úrovně jednotlivých indikátorů obou sledovaných hráček je znázorněn graficky a je provedena komparace výsledků obou hráček s výsledky věkově stejných tenistek.

Hráčka PK vstoupila do profesionálního tenisu v šestnácti letech (2006), v žebříčku WTA se od roku 2008 umísťovala kolem 50. místa, v roce 2011 dosáhla zatím nejvyššího umístění (2.). Výsledky v jednotlivých měřeních a testech hráčky PK ve věku 15,7–19,8 let jsou uvedeny v Tabulce 3.

Tab. 3. Přehled výsledků hráčky PK

T	Věk	Výška	H	BMI	IPR	SH	RB	V	RRR	RRN	PT	Body
1	15,7	178	58,2	18,4	2,0	28,9	14,5	151,4	0,44	0,37	43	7
2	17,1	179	69,4	21,7	2,6	38,6	14,0	152,2	0,45	0,32	39	9
3	17,6	181	71,0	21,7	2,6	35,4	14,0	155,7	0,47	0,33	38	7
4	18,8	181	71,8	22,2	2,2	37,2	14,2	151,4	0,45	0,35	42	10
5	19,2	181	74,8	22,8	2,6	41,7	14,0	154,7	0,43	0,30	36	9
6	19,8	182	70,0	21,1	2,3	49,2	13,9	159,5	0,41	0,33	42	9

Výsvětlivky:

T... pořadí testování

IPR... index pohyblivosti v ramenních kloubech

SH... síla herní ruky

RB... rychlost běžecká

V... vytrvalost

H... hmotnost

BMI... Body Mass Index

RRR... rychlost reakce rukou

RRN... rychlost reakce nohou

PT... pohyblivost trupu

Hráčka LŠ vstoupila do profesionálního tenisu v šestnácti letech (2003), od roku 2005 se pohybuje v první světové padesátce žebříčku WTA, nejlepšího umístění dosáhla na konci roku 2012 (17.). Výsledky v jednotlivých měřeních a testech hráčky LŠ ve věku 16,3–18,8 let jsou uvedeny v Tabulce 4.

Tab. 4. Přehled výsledků hráčky LŠ

T	Věk	Výška	H	BMI	IPR	SH	RB	V	RRR	RRN	PT	Body
1	16,3	176	58,8	19,1	1,5	36,3	12,5	146,0	0,43	0,33	49	12
2	16,8	177	61,0	19,5	1,4	36,9	13,2	144,9	0,40	0,29	49	12
3	17,2	177	64,0	21,1	1,5	31,8	13,1	141,4	0,36	0,31	49	11
4	17,8	177	65,4	20,9	1,6	31,2	13,6	143,4	0,36	0,30	47	11
5	18,2	177	66,4	21,2	1,6	33,9	13,4	145,3	0,38	0,31	49	11
6	18,8	177	62,8	20,1	1,8	36,7	13,4	143,0	0,40	0,30	52	12

Výsvětlivky: viz Tab. 3.

S ohledem na přiměřený rozsah příspěvku uvedeme grafické znázornění longitudinálního sledování výsledků obou hráček a jejich srovnání se souborem tenistek pro somatické charakteristiky na příkladu tělesné výšky, pro motorické charakteristiky na příkladu testu *rychlosti*. Výsledky v ostatních položkách testové baterie budou pouze diskutovány. Dále bude prezentováno longitudinální sledování celkového bodového skóre obou hráček v testové baterii ve sledovaném období.

Somatické charakteristiky

V Tabulce 5 je prezentována úroveň somatických charakteristik souboru tenistek, základní statistické charakteristiky byly vypočítány z výzkumných dat získaných v rámci semilongitudinálního sledování tenistek (n = 516) v letech 1999–2010.

Tab. 5. *Základní statistické charakteristiky somatických měření – tenistky (n = 516)*

Věk/znak	n	TV		HM		BMI		IPR	
		\bar{x}	s	\bar{x}	s	\bar{x}	s	\bar{x}	s
9	19	139,4	5,5	34,9	4,3	17,9	1,9	2,3	0,4
10	52	146,3	6,5	36,7	5,7	17,1	1,9	2,3	0,5
11	69	150,9	6,8	40,1	6,9	17,5	2,1	2,3	0,5
12	80	156,6	6,1	45,4	6,4	18,5	2,0	2,3	0,5
13	92	163,1	5,5	51,5	5,8	19,3	1,7	2,1	0,5
14	70	167,4	5,4	56,5	5,9	20,2	1,7	2,2	0,4
15	47	168,7	5,8	58,3	4,5	20,5	1,8	2,2	0,4
16	36	170,4	4,4	61,7	4,5	21,3	1,4	2,1	0,4
17	32	173,8	6,4	64,6	5,5	21,4	1,6	2,1	0,4
18>	19	173,6	5,5	65,1	5,6	21,6	1,4	2,2	0,4

Vysvětlivky:

n...rozsah souboru HM...hmotnost
 \bar{x} ...aritmetický průměr BMI ...Body Mass Index
s...směrodatná odchylka IPR...index pohyblivosti ramen
TV...tělesná výška

V následujícím grafu (Obrázek 2) je prezentováno longitudinální sledování úrovně tělesné výšky hráček PK a LŠ a komparace se souborem tenistek.


Obr. 2. Graf longitudinálního sledování úrovně tělesné výšky hráček PK a LŠ

Tělesná výška hráčky PK byla ve srovnání s průměrnými hodnotami tenistů (Tabulka 5) po celou dobu vysoce nadprůměrná (o přibližně 8–10 cm), výška hráčky LŠ se po celé sledované období pohybovala mírně nad průměrnými hodnotami tenistek, a to o přibližně 3–6 cm (současná výška hráčky 177 cm).

Grafické srovnání vývoje tělesné výšky obou hráček (Obrázek 2) ukazuje postupný nárůst výšky hráčky PK v průběhu ontogenetického vývoje se zřejmou růstovou akcelerací hráčky PK ve věku 15,7–17,6 let, u hráčky LŠ byl od věku 16,8 růst ukončen. Při posledním měření byl mezi oběma hráčkami rozdíl 5 cm ve prospěch hráčky PK.

Hodnota BMI hráčky PK po celou dobu pohybovala kolem průměru, u hráčky LŠ byly zjištěny hodnoty BMI mírně pod úroveň průměru tenistek. V testu pohyblivosti v ramenních kloubech prokazovala hráčka PK střední, resp. nižší úroveň, u hráčky LŠ byla zjištěna vysoká úroveň pohyblivosti v ramenních kloubech, u obou hráček pozorujeme mírně klesající úroveň pohyblivosti v průběhu ontogenetického vývoje.

Motorické charakteristiky

V Tabulce 6 je prezentována úroveň motorických charakteristik souboru tenistek, základní statistické charakteristiky byly vypočítány z výzkumných dat získaných v rámci semilongitudinálního sledování tenistek (n = 516) v letech 1999–2010.

Tab. 6. Základní statistické charakteristiky motorických testů – tenistky (n = 516)

Věk/znak	n	SH		RB		V		PT		RRR		RRN	
		\bar{x}	s	\bar{x}	s	\bar{x}	s	\bar{x}	s	\bar{x}	s	\bar{x}	S
9	19	16,9	3,4	17,0	0,9	171,1	7,4	35,7	3,0	0,65	0,08	0,51	0,06
10	52	19,2	4,9	16,1	0,8	164,0	9,2	38,2	3,4	0,60	0,08	0,46	0,05
11	69	20,8	5,0	15,6	0,9	160,6	9,5	39,6	3,7	0,56	0,05	0,43	0,05
12	80	24,7	4,0	15,0	0,7	155,1	7,1	41,1	3,9	0,55	0,05	0,41	0,05
13	92	28,3	3,8	14,4	0,5	151,6	8,0	42,8	4,0	0,51	0,05	0,39	0,04
14	70	30,1	3,7	14,2	0,6	149,3	7,0	42,7	4,3	0,49	0,05	0,39	0,05
15	47	31,4	4,7	14,0	0,6	145,9	6,9	42,4	4,0	0,48	0,04	0,38	0,05
16	36	33,0	4,0	14,2	0,7	148,5	8,6	41,2	3,0	0,47	0,04	0,38	0,04
17	32	33,5	4,6	14,0	0,5	152,2	11,0	41,4	3,5	0,47	0,05	0,38	0,04
18>	19	36,8	4,8	13,9	0,4	146,7	7,7	41,7	3,1	0,45	0,03	0,36	0,04

Vysvětlivky:

n... rozsah souboru V... vytrvalost
 \bar{x} ... aritmetický průměr PT... pohyblivost trupu
s... směrodatná odchylka RRR... rychlost reakce rukou
SH... síla herní ruky RRN... rychlost reakce nohou
RB... rychlost běžecká

V následujícím grafu (Obrázek 3) je prezentováno longitudinálního sledování úrovně rychlosti hráček PK a LŠ a komparace s úrovní souboru tenistek.

Obr. 3. Graf longitudinálního sledování úrovně rychlosti hráček PK a LŠ

Hráčka PK prokazovala po celé sledované období mírně vzrůstající tendenci rychlosti na úrovni průměru věkově stejných tenistek, a to v rozmezí 13,9–14,5 s.

U hráčky LŠ registrujeme po celé sledované období nadprůměrnou úroveň rychlosti ve srovnání s věkově stejnými tenistkami (Tabulka 6) v rozmezí 12,5–13,6 s, poněkud překvapivý je pokles vývojového trendu úrovně rychlosti. Tento jev lze zřejmě přisuzovat vývojovému zrání spojenému s nárůstem hmotnosti a možná i s častými zraněními.

Srovnání úrovně rychlosti obou hráček (Obrázek 3) vyznívá ve prospěch hráčky LŠ, rychlost je její výraznou předností. Při testování ve věku 18,8 let byl mezi hráčkami výrazný rozdíl 0,8 s ve prospěch hráčky LŠ.

Komparace celkových bodových výsledků hráček PK a LŠ

V následujícím grafu (Obrázek 4) je prezentováno longitudinálního sledování úrovně celkového bodového skóre hráček PK a LŠ ve srovnání s průměrnou úrovní souboru tenistek (6 bodů).

Obr. 4. Graf longitudinálního sledování celkového bodového zisku hráček PK a LŠ

Hráčka PK absolvovala ve věku 15,7 – 19,8 let celkem šest testování, v nichž se pohybovala celková úroveň jejích motorických výkonnostních předpokladů na střední až vysoké úrovni (7 až 10 bodů), nejlepšího bodového zisku (10 bodů) dosáhla ve věku 18,8 let. Hráčka LŠ absolvovala ve věku 16,3–18,8 let také rovněž šest testování. Její celkové motorické výkonnostní předpoklady se pohybovaly na vysoké úrovni (11 až 12 bodů). Nejlepšího bodového zisku (12 bodů) dosáhla opakovaně ve věku 16,3, 16,8 a 18,8 let.

ZÁVĚRY

Hráčka PK prokazovala ve sledovaném období (15,7 – 19,8 let) střední až vysokou úroveň motorických výkonnostních předpokladů (7 až 10 bodů), nejlepšího bodového zisku (10 bodů) dosáhla ve věku 18,8 let. V oblasti somatických předpokladů byla u ní zjištěna nadprůměrná výška a hmotnost po celé sledované období, úroveň BMI se pohybovala kolem průměru souboru tenistek. Nárůst somatických charakteristik byl plynulý bez výrazných výkyvů s výrazným poklesem hmotnosti při posledním testování. V oblasti motorických předpokladů sledujeme u hráčky PK značně odlišné vývojové tendence. U kondičních testů síly a rychlosti docházelo k postupnému zvyšování výkonnosti (u síly výrazněji, u rychlosti mírněji), u testu vytrvalost byl zjištěn postupný pokles výkonnosti. U koordinačních předpokladů docházelo k nárůstu úrovně rychlosti reakce rukou v druhé polovině sledovaného období, zatímco v testech rychlosti reakce nohou a pohyblivosti trupu měla výkonnost kolísavou úroveň.

Hráčka LŠ prokazovala ve sledovaném období (16,3 – 18,8 let) vysokou úroveň motorických výkonnostních předpokladů (11 až 12 bodů). Nejlepšího bodového zisku (12 bodů) dosáhla opakovaně ve věku 16,3, 16,8

a 18,8 let.

V oblasti somatických předpokladů byla u hráčky LŠ zjištěna mírně nadprůměrná výška a průměrná hmotnost v průběhu celého sledovaného období, úroveň BMI se pohybovala pod průměrem úrovně souboru tenistek. Nárůst somatických charakteristik byl plynulý bez výrazných výkyvů, s výjimkou postupného poklesu úrovně pohyblivosti v rameních kloubech a poklesu hmotnosti a BMI při posledním testování.

V motorických předpokladech sledujeme odlišné trendy u výsledků testů kondičních předpokladů (síla, rychlost, vytrvalost). Zatímco v síle došlo k postupnému mírnému nárůstu výkonnosti, v úrovni rychlosti došlo postupně k mírnému poklesu výkonnosti, ve vytrvalosti je možno sledovat poměrně setrvalý trend.

Z komparace bodových zisků obou hráček v testové baterii TENDIAG 1 za celé sledované období (Obrázek 4) vyplývá, že (1) jejich bodové zisky se pohybovaly nad hranicí průměrné úrovně kondičně-koordináčnických předpokladů, (2) prezentované výsledky potvrzují známou skutečnost, že úroveň koordináčnických předpokladů je méně stabilní než kondičních.

Ze zjištěných výsledků lze odvodit zásadní konstatování, že tenistky, které dosáhly v dospělosti vysoké mezinárodní úrovně, prokázovaly vysokou kondičně-koordináčnickou úroveň již v juniorském věku. Dále lze konstatovat, že z grafů longitudinálního vývoje je zřejmá známá skutečnost, že úroveň koordináčnických předpokladů je méně stabilní než kondičních.

LITERATURA

- Blahuš, P. (1996). *K systémovému pojetí statistických metod v metodologii empirického výzkumu chování*. Praha: Karolinum.
- Černošek, M. (2012). *Analýza vybraných faktorů ovlivňujících sportovní výkon v tenisu*. Disertační práce, Brno: Masarykova univerzita, Fakulta sportovních studií.
- Ferrauti, A., Maier, P., & Weber, K. (2006). *Tennistraining*. Aachen: Meyer & Meyer.
- Filipčič, A., & Filipčič, T. (2005). The relationship of tennis-specific motor abilities and the competition efficiency of young female tennis players. *Kinesiology*, 37, 2, pp. 164-172.
- Hendl, J. & Blahuš, P. (2005). *Závěrečná práce (proces a produkt)*. Jak na to? Retrieved 15. 3. 2006 from the World Wide Web: <http://www.ftvs.cuni.cz/hendl/index1.htm>
- Hohmann, A., Lames, M., & Letzelter, M. (2010). *Úvod do sportovního tréninku*. (T. Studený, Trans.). Prostějov: Sport a věda. (Originál vydán 2007).
- Měkota, K. & Blahuš, P. (1983). *Motorické testy v tělesné výchově*. Praha: Státní pedagogické nakladatelství.
- Měkota, K., & Novosad, J. (2005). *Motorické schopnosti*. Olomouc: Univerzita Palackého, Fakulta tělesné kultury.
- Perič, T. & Suchý, J. (Eds.). (2010). *Identifikace sportovních talentů*. Praha: Karolinum.
- Reid, M., Crespo, M., Quinn, A., & Miley, D. (2003). Modern strength and conditioning for tennis. In S. Miller (Ed.), *Tennis Science & Technology 2* (pp. 227-235). London: Schnabel, G., Harre, D., Krug, J., & Borde, A. (Eds.). (2003). *Trainingswissenschaft*. Berlin: Sportverlag.
- Schönborn, R. (2008). *Optimální tenisový trénink*. (T. Studený, Trans.). Olomouc: doc. RNDr. Jiří Zháněl, Dr. (Originál vydán 2006).
- Weineck, J. (2007). *Optimales Training: Leistungsphysiologische Trainingslehre unter besonderer Berücksichtigung des Kinder- und Jugendtrainings*. Balingen: Spitta.
- Wohlmann, R. (1996). *Leistungsdiagnostik im Tennis*. Ahrensburg: Czwalina.
- Zháněl, J., Balaš, J., Trčka, D., & Shejbal, J. (2000). Diagnostika výkonnostních předpokladů v tenise. *Tenis*, 11(3), 18-19.
- Zháněl, J., Vaverka, F., & Černošek, M. (2000). Longitudinal observation of physical and motor preconditions in tennis. In S. J. Haake & A. Coe (Eds.), *Tennis Science & Technology* (pp. 441-448). London: Blackwell Science Ltd.
- Zháněl, J., Vaverka, F., Zlesák, F., & Unierzyski, P. (2003). The performance preconditions of Czech world junior tennis champions, 14 years and under, girls. In Miller, S. (Ed.), *Tennis Science & Technology 2* (pp. 247-252). London: International Tennis Federation.

- Zháněl, J., Lehnert, M., & Černošek, M. (2005). Diagnostika ve sportu. *Telesná výchova & šport*, 3, 48-51.
- Zháněl, J., Lehnert, M., & Černošek, M. (2005). Výkonnostní předpoklady v tenise a jejich diagnostika. In *Sport a kvalita života* (pp. 159). Brno: Masarykova univerzita.
- Zháněl, J., Černošek, M., Martinovský, L., & Agricola, A. (2008). *Identifikace sportovních talentů v tenise – od talentu ke světové úrovni*. In *Identifikace sportovních talentů* (pp. 16-20). Praha: Fakulta Tělesné výchovy a sportu Univerzity Karlovy.

Rotace horní části těla při golfovém švih u elitních hráčů

Rotation of a upper body during the golf swing with elite players

Tomáš Gryc, František Zahálka, Tomáš Malý

Laboratoř sportovní motoriky, Fakulta tělesné výchovy a sportu Univerzity Karlovy
v Praze

Abstrakt

Při golfovém švih se zapojují všechny tělní segmenty a je tak považován za jeden z nejkompexnějších pohybů ve sportu. Cílem studie bylo určit u zvolených kinematických parametrů pohybu pánve a segmentů horní části těla (rotace ramen, rotace boků, X-faktor, natažení X-faktoru), které ovlivňují rychlost hlavy hole při kontaktu s míčkem u elitních hráčů golfu. Pro vytvoření modelu horní části těla bylo použito šest aktivních bodů a jejich poloha v průběhu měření byla snímána 3D kinematickým analyzátořem CODA Motion System. Pro určení stability provedení byl použit variační koeficient a pro statistické hodnocení vztahu mezi kinematickými a časovými parametry a rychlosti hlavy hole při kontaktu s míčkem byl použit Pearsonův korelační koeficient. Byla zjištěna vysoká interindividuální stabilita provedení, především u parametrů maximální rotace ramen v náprahu a rychlost hlavy hole v okamžiku kontaktu s míčkem. Při vztahové analýze mezi rychlostí hlavy hole v okamžiku kontaktu s míčkem a sledovanými kinematickými parametry pohybu horní části těla byl nalezen vysoký vztah pouze s parametrem natažení X-faktoru.

Abstract

When the golf swing is involving all body segments and is thus considered as one of the most complex of sports motions. The aim of this study was to determine the selected kinematic parameters of movement of pelvic and segments of the upper body (shoulder rotation, hip rotation, X-Factor, stretch X-Factor) that affect the club head speed at ball contact in elite golfers. To build the upper body segment model were used spots and their position during the measurement was scanned by 3D kinematic analyzer CODA Motion System. To determine the interindividual stability of performance the coefficient of variation was used and for statistical analysis of the relationship between kinematic and temporal parameters and the club head speed at ball contact the Pearson's correlation coefficient was used. We found a high interindividual stability in maximized shoulders rotation and club head speed at ball contact parameters. When analyzing relationship between the club head speed at ball contact and the observed kinematic parameters of the movement of the upper body only a high relationship with the stretch X-factor parameter was found.

Klíčová slova: Golf, X-faktor, rychlost hlavy hole, kinematická analýza

Key-words: Golf, X-factor, club head speed, kinematic analyze

Tento příspěvek vznikl v rámci Výzkumného záměru MŠMT ČR MSM 0021620864, s podporou projektu SVV 2013 267603, PVOUK 038 a GAČR P407/11/P784.

ÚVOD

Při golfovém švih se zapojují všechny tělní segmenty a je tak považován za jeden z nejkompexnějších pohybů ve sportu, kde hlavní roli hraje zvládnutí a opakovatelnost techniky odpalu. Cílem hráče je dosáhnout správného nastavení hlavy hole a její maximální rychlosti v okamžiku kontaktu s míčkem pro dosažení požadovaného směru a vzdálenosti letu míče jako hlavních determinantů výkonu (Cochran & Stobbs, 1968). Zlepšení výkonu při odpalech je hlavním cílem většiny golfistů. Vyprodukovaná energie v průběhu golfového švih je hlavním determinanem výsledné vzdálenosti letu míče a jako její indikátor se používá rychlost hlavy hole při kontaktu s míčkem (Meister et al., 2006; Ball & Best, 2007). Cooper and Mather (1994) uvádějí, že profesionální hráči golfu dokáží maximálně zrychlit hlavu hole až v momentě kontaktu hlavy hole s míčkem,

zatímco hráči s nízkým hendikepem (hendikep označuje výkonnost u amatérských hráčů golfu - čím nižší hendikep, tím lepší výkonnost) ještě před kontaktem s míčkem a hráči s vysokým hendikepem již v průběhu švihů.

Snahou při zvyšování efektivity golfového švihů je dosáhnout optimální pozice těla a hole v průběhu a ve vrcholu náprahu pro dosažení maximální rychlosti hlavy hole při švihů (Adlington, 1996; Hume, Keogh, & Reid, 2005). Rotace horní části těla byla identifikována jako klíčová složka ovlivňující produkci energie, kdy bylo zjištěno, že v průběhu náprahu se ramena hráče otáčejí více než boky (Myers et al., 2008). Některé studie, realizované na elitních hráčích, zdůrazňují důležitost relativní a absolutní rotace pánve a horní části těla při golfovém švihů (Cheetham, Martin, Mottram, & Laurent, 2000; Cochran & Stobbs, 1996; Hume, et al., 2005; Zheng, Barrentine, Fleisig, & Andrews, 2008; McLean, 1992). Úhlový rozdíl mezi otočením ramen a boků ve vrcholu náprahu se v golfu označuje jako X-faktor a jeho vlivem na rychlost hlavy hole při kontaktu s míčkem se zabývaly mnohé studie (Lindsay & Horton 2002; Bechler, Jobe, Pink, Perry, & Ruwe, 1995). Bylo zjištěno, že úhlový rozdíl mezi otočením ramen a boků ve vrcholu náprahu byl vyšší u profesionálních hráčů golfu (McLean, 1992) i u amatérských golfistů s vysokou rychlostí míčku po odpalu (Myers et al., 2008). Okamžik těsně před vrcholkem náprahu, kdy rotace boků začíná švih k míči a dochází tak ke zvětšení X-faktoru, je označován jako Stretch X-factor (Cheetham et al., 2000; Myers et al., 2008), neboli natažení X-faktoru. Opačný rotační pohyb boků proti rotaci ramen může zvýšit úhlový rozdíl mezi rameny a boky, což má využití při snaze o dosažení delší vzdálenosti letu míče.

Z výše uvedených zákonitostí pohybu ramen a boků při golfovém švihů předpokládáme kladný vztah mezi délkou fáze „natažení X-faktoru“, charakterizovanou jako časový úsek mezi okamžikem počátek rotace boků k cíli a vrchol náprahu, na výslednou rychlost hlavy hole v okamžiku kontaktu s míčkem.

Cílem studie je určit kinematické parametry pohybu pánve a segmentů horní části těla u elitních hráčů golfu, které ovlivňují rychlost hlavy hole při kontaktu s míčkem. Zvolené kinematické parametry (rotace ramen, rotace boků, X-faktor, natažení X-faktoru) a jejich vzájemná časovost k vrcholu náprahu mají vliv na rychlost hlavy hole v okamžiku kontaktu hlavy hole s míčkem a tím na výslednou délku odpalu.

METODIKA

Výzkumný soubor tvořilo pět elitních hráčů golfu (věk $31,8 \pm 5,5$ let; výška $1,86 \pm 0,05$ m; hmotnost $87,0 \pm 8,2$ kg) pravidelně se účastnících profesionálních turnajů v České republice i zahraničí.

Pro určení kinematických parametrů byla využita 3D kinematická analýza (Allard, Stokes, & Blanchi, 1995) poskytující řadu kvantitativních kinematických parametrů golfového švihů, které je možné využít jako podpůrnou metodu pro deskripci parametrů ovlivňujících výkon při švihů (Hume et al., 2005). Pro vytvoření modelu horní části těla (Obr. 1) a hodnocení jejich polohy, úhlových změn mezi segmenty a změny rychlosti v celém průběhu golfového švihů, bylo použito šest aktivních bodů umístěných na těle probanda a na holi (Tab. 1). Aktivní body byly snímány frekvencí 200 Hz čtyřmi jednotkami cx1 3D kinematického analyzátoru CODA Motion System (Charmwood Dynamics Limited, Leicestershire, England). Testování probíhalo v laboratorních podmínkách (obr. 3), kde každý hráč odehrál 10 úderů z umělé trávy a vlastní holi (železo 7), do ochranné sítě vzdálené 3.5 m od místa odpalování míčku. Hráči byli instruováni k odehrání úderů na vzdálenost, pro kterou běžně používají železo č. 7 při turnajích (bez výškového rozdílu mezi chodidly a jamkovištěm, míčkem ležícím na nízko sekané ploše a v přivětvých klimatických podmínkách – 20-25°Celsia, bezvětrí).


Obr. 1. Model hráče a osový systém použitý při měření


Obr. 2. Začátek švihů k míči začíná pohybem boků, zatímco ramena ještě pokračují v nápřahu.

Tab. 1. Anatomické umístění aktivních bodů na těle probanda a na holi

Umístění aktivních bodů systému CODA Motion System			
Sledovaný parametr	Charakteristika	Aktivní body	Anatomické umístění bodů
Poloha ramen	Úhel spojnice aktivních bodů	Levé rameno	Levý acromion process
	umístěných na ramenou k ose X	Pravé rameno	Pravý acromion process
Poloha boků	Úhel spojnice aktivních bodů	Levý bok	Levý anterior superior iliac spine
	umístěných na bocích k ose X	Pravý bok	Pravý anterior superior iliac spine
Poloha hole	Určena jako spojnice aktivních bodů umístěných	Rukojeť	Na spodní hraně rukojeti
	na holi	Násada	0.2m od spodní hrany hlavy hole
Osa X	Určena jako směr hry a znázorněná na podložce	Zadána do koordinačního systému snímacích jednotek cx1	


Obr. 3. Laboratorní nastavení a osový systém užitý při testování

Poloha ramen byla určena jako úhel mezi spojnicí bodů umístěných na levém a pravém rameni a osou X. Poloha boků byla určena jako úhel mezi spojnicí bodů umístěných na levém a pravém boku a osou X. Osa X byla definována jako směr hry hráče a znázorněna na podlaze pro určení požadovaného směru hry. Rychlost hole v okamžiku kontaktu s míčkem byla charakterizována rychlostí aktivního bodu umístěného 0.2m nad hlavou hole. Přesnost rány nebyla v této studii brána v úvahu, neboť všichni hráči sledované výkonnostní úrovně mají vysokou opakovatelnost všech úderů. Parametr „natažení X-faktoru“ byl vypočítán jako časový rozdíl mezi okamžikem maximálního otočení boků a vrcholem nápřahu, kdy pohybem boků začíná švih k míči zatímco ramena pokračují v nápřahu (Obr. 2). Vrchol nápřahu je určen jako okamžik přechodu golfové hole z nápřahu do švih (Myers et al., 2008).

3D prostorové souřadnice určující polohu bodů byly zpracovány v softwaru CODA Motion a již jako výsledné hodnoty sledovaných parametrů byly exportovány v podobě textového souboru do softwaru Microsoft Office Excel 2003, který byl použit pro jejich zpracování. Ke statistickému zpracování výzkumných údajů jsme použili metody deskriptivní a vztahové analýzy. Pro vyjádření míry polohy jsme použili aritmetický průměr a pro vyjádření míry variability směrodatnou odchylku. Pro vyjádření interindividuální stability provedení byl použit variační koeficient, tradičně využívaný pro hodnocení variability provedení pohybu (Heiderscheit, 2000). Pro statistické hodnocení vztahu mezi kinematickými a časovými parametry a rychlosti hlavy hole byl použit Pearsonův korelační koeficient vypočítaný ve statistickém programu SPSS IBM® verze 20. Pro posouzení signifikantnosti vztahu mezi průměry byla zvolena hladina $\alpha = 0,01$.

VÝSLEDKY

Přehled sledovaných parametrů a základní statistické údaje jsou uvedeny v Tabulce 2. Švih k míči u námi sledované skupiny elitních hráčů golfu začínal změnou rotačního pohybu boků, který byl následován rotačním pohybem horní části těla až po dosažení okamžiku vrchol náprahu. Časový rozdíl mezi těmito okamžiky, tedy délka fáze natažení X-faktoru (SXFak), byl průměrně 0.08s (SD = 0,02). V průběhu náprahu se ramena otáčela dále než boky a průměrný rozdíl mezi těmito hodnotami, označovaný jako X-faktor, byl 60,37° (SD = 6.78°). Průměrná rychlost hole, vyjádřená jako rychlost bodu umístěného 0,2m nad spodní hranou hlavy hole, byla 24,37 m/s (SD = 1,04).

Stabilita provedení golfového švihy byla posuzována pomocí variačního koeficientu (VK) uvedeného v Tabulce 1. U dvou parametrů, maximální otočení ramen (VK = 4,32%) a rychlost hlavy hole (VK = 4,26%), byla identifikována vysoká stabilita provedení. U ostatních parametrů nebyla stabilita provedení na tak vysoké úrovni.

Vztahová analýza mezi jednotlivými kinematickými parametry (Tabulka 3) ukazuje vysoký vztah mezi maximálním otočením boků (Bmax) a ramen (Rmax) v průběhu náprahu. Byl nalezen také výrazný opačný vztah mezi Bmax a maximální hodnotou X-faktoru (Xmax), tj. čím méně se boky otáčejí v průběhu náprahu, tím větší je X-faktor. Vztahová analýza provedená u všech pokusů a hráčů ukázala vysoký vztah mezi rychlostí hlavy hole v okamžiku kontaktu s míčkem (RH) a natažením X-faktoru (SXFak). Při provedení vztahové analýzy mezi RH a SXFak u jednotlivých hráčů se však vysoký vztah mezi těmito parametry (Tabulka 4) neprojevil u žádného hráče. Graf 1 znázorňuje vztah mezi rychlostí hlavy hole v impaktu a natažením X-faktoru u jednotlivých pokusů všech hráčů.

Tab. 2. Přehled sledovaných parametrů a základní statistické vyhodnocení

Elitní hráči golfu (n=5)	Rozsah	Minimum	Maximum	Průměr	Směrodatná odchyka	Variační koeficient
SXFak	0.08	0.04	0.12	0.08	0.02	25.18
Rmax	16.19	90.37	106.56	99.80	4.31	4.32
Bmax	25.89	28.43	54.32	42.68	8.20	19.20
Xmax	22.25	47.45	69.70	60.37	6.78	11.24
RH	5.34	21.79	27.13	24.37	1.04	4.26

Tab. 3. Vztahová analýza mezi jednotlivými kinematickými parametry ($\alpha = 0.01$)

Elitní hráči golfu (N=5)	SXFak	Rmax	Bmax	Xmax	RH
SXFak	Pearson Correlation	1			
	Sig. (2-tailed)				
Rmax	Pearson Correlation	.561**	1		
	Sig. (2-tailed)	.000			
Bmax	Pearson Correlation	.527**	.787**	1	
	Sig. (2-tailed)	.000	.000		
Xmax	Pearson Correlation	-.174	-.177	-.720**	1
	Sig. (2-tailed)	.284	.273	.000	
RH	Pearson Correlation	.506**	.288	.044	.304
	Sig. (2-tailed)	.001	.071	.789	.057

Tab. 4. Vztahová analýza mezi natažením X-faktoru a rychlostí hlavy hole v okamžiku kontaktu s míčkem u jednotlivých hráčů

RH	Pearson Correlation	SXFak				
		Hráč 1	Hráč 2	Hráč 3	Hráč 4	Hráč 5
	Sig. (2-tailed)	.215	.133	.434	-.085	.6
		.608	.754	.283	.842	.1

vysoký vztah k rychlosti hole v okamžiku impaktu (0,506, $\alpha = 0.01$; Tab. 2). Avšak při vztahové analýze mezi SXFak a RH separátně u jednotlivých hráčů (Tab. 3) se tato skutečnost nepotvrdila. Například u hráče 1 můžeme pozorovat (Graf 1) různé hodnoty u parametru SXFak i při vysoké stabilitě rychlosti hole, což je cílem golfového švih. Variabilitou provedení při dosahování stejného cíle, v golfu konzistentního odpalu, se zabývala studie Langdown, Bridge, and Li (2011) a uvádí, že variabilitou provedení při golfovém švih rozumíme změny v kinematice a kinetice u jednotlivých pokusů při dosahování stejného cíle. To může být způsobeno vzájemnou polohou dalších segmentů horní části těla, zejména pak vzájemnou polohou ramen, paží a golfové hole, v průběhu golfového švih. Například Li, Dunn, Betzler, and Shan (2006) se zabývali vzájemným působením paží a golfové hole a jejich vzájemným vztahem ke kontrole pohybu u jednotlivých hráčů a zjistili rozdílné strategie kontroly pohybu mezi probandy.

Stabilita provedení, vyjádřená variačním koeficientem (VK), u parametrů maximální hodnota rotace ramen v průběhu náprahu (VK = 4,32%) a rychlost hlavy hole v okamžiku kontaktu hlavy hole s míčkem (VK = 4,26%) byla u námi sledovaných hráčů velmi vysoká a odpovídá výsledkům předešlých studií (Adlington 1996; Burden et al. 1998, Grimshaw & Burden, 2000; Wheat, Vernon, & Milner, 2007), které však také prokázaly vysokou stabilitu provedení u maximálního otočení boků a X-faktoru, což se v naší studii nepotvrdilo.

Předešlé studie uvádějí maximální rychlost hole nebo rychlost hole v impaktu mezi 33 až 37 m/s (Fradkin, Sherman, & Finch, 2004; Hume et al. 2005; Meister et al. 2011). Naši hráči do tohoto rozpětí nespádají (24.37 ± 1.04 m/s), což je na jednu stranu způsobeno skutečností, že v naší studii byla použita hůl určená pro kratší odpaly (železo č. 7) než při uvedených studiích (Driver, železo č. 5), a také faktem, že rychlost hole je v naší studii vyjádřena jako rychlost bodu umístěného 0,2m nad hlavou hole. Uvážíme-li konstantní úhlovou rychlost, tak delší hůl, případně bod umístěný dále (blíže k hlavě hole), povede k vyšší zaznamenané rychlosti hole při švih.

Možným limitem této studie může být realizace v laboratorních podmínkách, kde jsou reálné výsledky odpalu neznámé. Tato studie byla navržena pro identifikaci vlivu kinematických parametrů pohybu horní části těla na rychlost hlavy hole v impaktu, často uváděné a používané jako indikátor vyvinuté energie v průběhu golfového švih (Ball & Best 2007; Fradkin et al. 2004; Nesbit & McGinnis, 2005; Teu et al. 2006; Meister et al. 2011), avšak ne na aktuální délku odpalu. Následné studie by se měly zaměřit nejen na pohyb těla při golfovém švih a jeho vztah k rychlosti hole, ale také na kvalitativní parametry odpalu, které mohou být vyjádřeny například vztahem rychlosti hole při kontaktu s míčkem a rychlostí míčku po odpalu.

ZÁVĚRY

V naší studii jsme zjistili vysokou interindividuální stabilitu provedení především v parametrech rychlost hlavy hole při kontaktu s míčkem a maximální otočení ramen v náprahu. Při vztahové analýze sledovaných kinematických parametrů pohybu horní části těla jsme zjistili vysoký vztah mezi maximální rotací boků a ostatními sledovanými parametry (maximální rotace ramen, X-faktor, natažení X-faktoru). To naznačuje důležitost role pohybu boků v celém průběhu golfového švih. Při vztahové analýze mezi rychlostí hlavy hole v okamžiku kontaktu s míčkem a sledovanými kinematickými parametry pohybu horní části těla byl nalezen vysoký vztah pouze s parametrem natažení X-faktoru. Při vztahové analýze mezi rychlostí hole při kontaktu s míčkem a natažením X-faktoru provedené u jednotlivých hráčů nebyl u žádného z nich vztah prokázán. Hráči byli schopni dosahovat stabilní rychlosti hole při kontaktu s míčkem, ačkoliv nevykazovali stejnou stabilitu u parametru natažení X-faktoru. Lze tedy předpokládat, že na stabilitu provedení rychlosti hole při kontaktu s míčkem mají u jednotlivých hráčů vliv ostatní parametry pohybu horní části těla, zejména vzájemné polohy ramen, paží a golfové hole.

LITERATURA

- Adlington, G. S. (1996). Proper swing technique and biomechanics of golf. *Clinics in Sports Medicine*, 15(1), 9-26.
- Allard, P., Stokes, I. A. F., & Blanchi, J.-P. (1995). *Three-Dimensional Analysis of Human Movement*. Champaign: Human Kinetics.
- Ball, K., & Best, R. (2007). Different centre of pressure patterns within the golf stroke I: Cluster analysis. *Journal of Sports Sciences*, 25(7), 757-770.
- Bechler, J. R., Jobe, F. V., Pink, M., Perry, J., & Ruwe, P. A. (1995). Electromyographic Analysis of the Hip and Knee During the Golf Swing. *Clinical Journal of Sport Medicine* 5(3), 162-166.
- Burden, A. M., Grimshaw, P. N., & Wallace, E. S. (1998). Hip and shoulder rotations during the golf swing of sub-10 handicap players. *Journal of Sports Sciences*, 16(2), 165-176.
- Cheetham, P. J., Martin, P. E., Mottram, R. E., & Laurent, B. F. S. (2000). *The importance of stretching the X Factor in the golf downswing*. Paper presented at the International Congress on Sport Science Medicine and Physical Education, Brisbane, Australia.
- Chu, Y., Sell, T. C., & Lephart, S. M. (2010). The relationship between biomechanical variables and driving performance during the golf swing. *Journal of Sports Sciences*, 28(11), 1251-1259.
- Cochran, A. J., & Stobbs, J. (1996). *The Search for the Perfect Swing: The Proven Scientific Approach to Fundamentally Improve Your Game*: Triumph Books.
- Cooper, M. A. J., & Mather, J. S. B. (1994). *Categorization of golf swings*. Paper presented at the Science and Golf II: Proceedings of the World Scientific Congress of golf.
- Grimshaw, P. N., & Burden, A. M. (2000). Case report: Reduction of low back pain in professional golfer. *Medicine and Science in Sports and Exercise*, 32(10), 1667-1673.
- Heiderscheidt, B. C. (2000). Movement variability as a clinical measure for locomotion. *Journal of Applied Biomechanics*, 16, 419-427.
- Hume, P. A., Keogh, J., & Reid, D. (2005). The role of biomechanics in maximizing distance and accuracy of golf shots. *Sports Medicine*, 35(5), 429-449.
- Langdown, B. L., Bridge, M., & Li, F.-X. (2012). Movement variability in the golf swing. *Sports Biomechanics*, 11(2), 273-287.
- Li, X., Dunn, B., Betzler, N., & Shan, G. (2006). *Golfer-club interaction during swing and its influences on motor control strategies employed by advanced golfers*. Paper presented at the XXIV ISBS Symposium, Salzburg - Austria.
- Lindsay, D., & Horton, J. (2002). Comparison of spine motion in elite golfers with and without low back pain. *Journal of Sports Sciences*, 20(8), 599-605.
- McLean, J. (1992). Widen the gap. *Golf Magazine*, 34(12), 49.
- Meister, D., Schroeder, J., Butler, E., Twist, K., Ladd, A., & Rose, J. (2006). *Kinematic and Kinetic Analysis of the elite golf swing*. Paper presented at the 24. Annual International Symposium on Biomechanics in Sports, Salzburg.
- Meister, D. W., Ladd, A. L., Butler, E. E., Zhao, B., Rogers, A. P., Ray, C. J., et al. (2011). Rotational Biomechanics of the Elite Golf Swing: Benchmarks for Amateurs. *Journal of Applied Biomechanics*, 27, 242-251.
- Myers, J., Lephart, S., Tsai, Y., Sell, T., Smoliga, J., & Jolly, J. (2008). The role of upper torso and pelvis rotation in driving performance during the golf swing. *Journal of Sports Sciences*, 26(181-188).
- Nesbit, S., & McGinnis, R. (2009). Kinematic analyses of the golf swing hub path and its role in golfer/club kinetic transfer. *Journal of Sports Science and Medicine* (8), 235-246.
- Teu, K. K., Kim, W., Fuss, F. K., & Tan, J. (2006). The analysis of golf swing as a kinematic chain using dual Euler angle algorithm. *Journal of Biomechanics*, 39(7), 1227-1238.
- Wheat, J. S., Vernon, T., & Milner, C. E. (2007). The measurement of upper body alignment during the golf drive. *Journal of Sports Sciences*, 25(7), 749-755.
- Zheng, N., Barrentine, S. W., Fleisig, G. S., & Andrews, J. R. (2008). Kinematic analysis of swing in Pro and amateur golfers. *International Journal of Sports Medicine*, 29(6), 487-493.

Úroveň aerobní kapacity elitního dorosteneckého týmu a profesionálního seniorského týmu na začátku přípravného období ve fotbale

The level of aerobic capacity of elite junior team and senior professional team at the beginning of the preparatory period in soccer

Jaroslav Teplan, Tomáš Malý, František Zahálka, Lucia Malá, Aleš Kaplan

Fakulta tělesné výchovy a sportu Univerzity Karlovy v Praze

Abstrakt

Cílem této studie bylo zjištění a porovnání aktuálního stavu aerobní kapacity mezi profesionálním seniorským týmem a věkově nejstarším elitním dorosteneckým týmem na začátku přípravného období ve fotbale. Kategorie seniorských hráčů byla tvořena 17 hráči (věk: $23,5 \pm 3,2$ let, tělesná hmotnost: $76,5 \pm 4,2$ kg, tělesná výška: $183,3 \pm 3,2$ cm, BMI: $22,8 \pm 0,7$ kg.cm⁻²) a kategorii U19 tvořilo 14 hráčů (věk: $18,3 \pm 0,2$ let, tělesná hmotnost: $74,9 \pm 6,5$ kg, tělesná výška: $181,5 \pm 6,3$ a BMI: $22,8 \pm 0,6$ kg.cm⁻²). K monitorování a hodnocení aerobních parametrů byl použit Yo-Yo intermitentní recovery test 1 (Yo-Yo IRT1). Na základě celkové uběhnuté vzdálenosti a parametru VO_{2max} byl výsledek při porovnání rozdílů průměrů sledovaných skupin statisticky významný. Parametry SF_{max} a pokles SF za 1 minutu nebyly signifikantně významné. Přejít z dorostenecké do seniorské kategorie zvyšuje nároky na rychlost v utkání či provádění individuálních herních činností. Všechny zjišťované parametry těchto kategorií jsou pouze předpokladem pro vrcholový výkon v utkání.

Abstract

The aim of this study was to determine and compare the state of aerobic capacity of a men's professional soccer team against the oldest junior elite team at the beginning of practice period. The group of the adult players consisted of 17 players (age: $23,5 \pm 3,2$ years, body weight: $76,5 \pm 4,2$ kg, height: $183,3 \pm 3,2$ cm, BMI: $22,8 \pm 0,7$ kg.m⁻²) the Under 19 group consisted of 14 players (age: $18,3 \pm 0,2$ years, body weight: $74,9 \pm 6,5$ kg, height: $181,5 \pm 6,3$ cm and BMI: $22,8 \pm 0,7$ kg.m⁻²). Monitoring and evaluation of aerobic parameters used the Yo-Yo intermittent recovery test 1 (Yo-Yo IRT1). The difference between the groups was statistically significant when comparing averages of the results based on the overall distance run and parameter VO_{2max}. Differences in parameters HR_{max} and decrease of HR in a 1 minute were not statistically significant. A transition from a junior category to an adult one puts significant demands on the speed within the game and performance of individual in-game activities. All the surveyed parameters are only a necessary prerequisites for top performance in a match.

Klíčová slova: Yo-Yo IRT1, fotbal, přípravné období, dorostenecký tým, seniorský tým

Key words: Yo-Yo IRT1, soccer, preparation period, junior team, adult team.

Tento příspěvek vznikl v rámci Výzkumného záměru MŠMT ČR MSM 0021620864, s podporou projektu SVV 2013-267603, GAČR P407/11/P784 a PRVOUK 038.

ÚVOD

Na začátku přípravného období hráči absolvují diagnostické vyšetření na specializovaných pracovištích (laboratorní) nebo v samotném klubu (terénní), kde se zjišťuje jejich aktuální stav trénovanost. Na základě výsledků z testování jsou hráčům nastaveny tréninkové plány, při kterých se počítá s individualizací zatížení. Pro zvládnutí mistrovského utkání je důležité, aby byl každý hráč funkčně připravený z hlediska aerobního i anaerobního metabolismu. Bloomfield, Polman & O'Donoghue (2007) dokonce specifikují kondiční požadavky

na hráče v utkání. Požadavky utkání jsou kladeny především na silové a výbušné činnosti, časté změny směru, zrychlení, zpomalení, rychlosti na různě velké vzdálenosti, rovnováhu, stabilitu těla, flexibilitu a vytrvalost.

Všechny sportovní hry jsou specifické svým herním dějem, zatížením, pohybovým projevem, pravidly a funkcí hráčů. Z tohoto důvodu je důležité vyhledávat či vytvářet diagnostické testy či baterie, které budou mít výstup pro daný sport.

Pro hodnocení aerobní kapacity ve fotbale je nejpůvodnějším a nejvyužívanějším testem Yo-Yo intermitentní recovery test – úroveň 1 (Yo-Yo IRT1), neboť odráží základní pohybové činnosti objevující se v utkání (Bangsbo, Iaia & Krusturup, 2008). Yo-Yo IRT1 odráží pohybové prvky jako je reakce, akcelerace, decelerace popřípadě změna směru a intermitentní zatížení (Teplan, Malý, Zahálka, Hráský, Kaplan & Malá, 2012). Důležitost těchto prvků během testování dokazují studie (Bloomfield et al., 2007; Di Salvo & Pigozzi 1998; Mohr, Krusturup & Bangsbo, 2003; Reilly 1997), které se zabývaly pohybovým projevem a pohybovými činnostmi hráčů v utkání. Uvedení autoři došli k závěru, že hráč v utkání vykoná kolem 30-40 sprintů různé vzdálenosti, vykoná více než 700 změn směru a obrátů, absolvuje 30-40 výskoků a pádů. Zároveň dodávají, že každý hráčský post vyžaduje rozdílné kondiční a fyziologické nároky, které jsou spjaty či doprovázeny různými energetickými nároky. V utkání se však rovněž vyskytují jiné intenzivní činnosti, které doposud nebyly podrobněji zkoumány, jako je dokončení pohybu hráče, vedení míče či kop do míče (Iaia, Rampinini, & Bangsbo, 2009).

Během přípravného období dochází k udržení, spíše ke zvyšování kondiční připravenosti, psychické odolnosti, herního systému a individuálních, skupinových či týmových technicko-taktických činností. Hráči musí být neustále stimulováni směrem k utkání. Silva, Santhiago, Papoti & Gobatto (2008) dodávají, že herní děj v utkání je proměnlivý a hráči by měli být připraveni zvládat a rychle reagovat na měnící se herní situace.

Hráči nastupující v mládežnické kategorii (U19) jsou již po kondiční stránce připravováni stejně jako dospělí hráči tak, aby přechod do jejich kategorie proběhl co nejnadhěji. Reilly, Bangsbo & Franks (2000) dodávají, že při přechodu mladého hráče do dospělé kategorie je důležité, aby byli schopni se vyrovnat s nároky utkání a tréninkových jednotek.

Proto by se u nich v přípravném období měli trenéři více zaměřovat na rozvoj aerobního i anaerobního metabolismu pomocí herních cvičení a nikoliv neustále stimulovat technicko-taktické činnosti.

Cílem této studie bylo zjištění a následné porovnání aktuálního stavu aerobní kapacity mezi profesionálním týmem dospělých a věkově nejstarším elitním dorosteneckým týmem na začátku přípravného období.

METODIKA

Charakteristika výzkumného souboru

Výzkumný soubor byl tvořen profesionálním týmem z druhé fotbalové ligy a elitním týmem staršího dorostu hrajícího I. dorosteneckou ligu. Hráči obou týmů v hlavním období sezóny během týdenního mikrocyklu absolvují 5-6 tréninkových jednotek a mistrovské utkání. Kategorii profesionálního týmu tvořilo 17 hráčů (věk: $23,5 \pm 3,2$, tělesná hmotnost: $76,5 \pm 4,2$ kg, tělesná výška: $183,3 \pm 3,2$ cm, BMI: $22,8 \pm 0,7$ kg.cm⁻²) a kategorii dorosteneckého týmu tvořilo 14 hráčů (věk: $18,3 \pm 0,2$ let, tělesná hmotnost: $74,9 \pm 6,5$ kg, tělesná výška: $181,5 \pm 6,3$ cm, BMI: $22,8 \pm 0,6$ kg.cm⁻²). Brankáři do této studie nebyli zahrnuti, neboť jejich výsledky by výrazně snížily průměrné hodnoty testu. Pro hráče v poli jsou tyto výsledky důležitější než pro brankáře, neboť u nich tato komponenta primárně nedeterminuje jejich výkon.

Před samotným testováním byli hráči informováni o průběhu a testovacím protokolu.

Metodika získávání a zpracování výzkumných údajů

Výzkumné údaje byly zjišťovány na začátku přípravného období po čtyřtýdenním přechodném období. Samotné testování bylo prováděno na umělé trávě druhé generace. Před testovacím protokolem bylo u obou týmů zajištěno stejné rozcvičení, které se skládalo z rozběhání (5 min), strečinku (4 min), přihrávky s míčem (5 min) a 6 sprintů do vzdálenosti 10 m.

Srdeční frekvence byla hráčům snímána sporttesterem Polar RS400 (Polar, Kempele, Finsko) s 5s intervaly. Všem hráčům byla před zahájením testu zkontrolována funkčnost sporttesterů.

Test aerobní kapacity

Pro fotbalové utkání je charakteristické intermitentní zatížení. Na tomto základě jsme pro hodnocení aerobní kapacity použili Yo-Yo intermitentní test – úroveň 1 (Yo-Yo IRT1). Yo-Yo IRT1 se skládá z opakovaných

běžeckých úseků, které jsou vykonávány na předem stanovený signál (pípnutí) přehrávaný z CD přehrávače. Jednotlivé běžecké úseky jsou postupně zrychlovány. Hráči postupně absolvují čtyři úseky v rychlostech 10 – 13 km.hod⁻¹ (0-160 m), sedm úseků v rychlostech 13,5 – 14 km.hod⁻¹ (160-440 m) následně je rychlost běhu zvyšována o 0,5 km.hod⁻¹ po osmi úsecích (tzn. po 760, 1080, 1400, 1720 m atd.) až do vyčerpání nebo do nesplnění podmínek testu, kdy testovaný nestihne dvakrát dosáhnout dané vzdálenosti. Maximální vzdálenost, kterou hráč může v průběhu testu absolvovat je 3640 m (Castagna, Impellizzeri, Belardinelli, Abt, Coutts, Chamari & et al., 2006). Jeden úsek v testu se skládá ze vzdálenosti 2×20 m (obr. 1), po které následuje 10 sekundový interval aktivního odpočinku v podobě chůze či mírného klusu ve vzdálenosti 2×5 m. Základním ukazatelem trénovanosti je absolvovaná celková vzdálenost (počet úseků). Na základě maximálního úsilí rovněž zjišťujeme maximální srdeční frekvenci (SF_{max}) a maximální spotřebu kyslíku (VO_{2max}), jenž je přepočítána z predikční rovnice 1 (ověřená dle Bangsba et al., 2008) na základě absolvované celkové vzdálenosti. Posledním zjišťovaným parametrem byl procentuální pokles SF za jednu minutu po absolvování testu (obr. 2).

$$1 \text{ VO}_{2\max} (\text{ml} \cdot \text{kg}^{-1} \cdot \text{min}^{-1}) = \text{vzdálenost (m)} \times 0,0084 + 36,4$$

Při samotném testu bylo mezi sebou testováno paralelně 8 hráčů, kteří měli vytvořen vlastní prostor široký 2 m a dlouhý 25 m (20 m pro vykonání testu a 5 m pro aktivní odpočinek). Na dodržování kvality a správnosti testu dohlíželi 3 examinační a 1 zapisovatel.


Obr. 1. Znárodnění průběhu Yo-Yo IRT1


Obr. 2. Znárodnění fyziologické křivky testu Yo-Yo IRT1 sporttesterem Polar RS400 (Teplan et al., 2012)

STATISTIKA

Ke statistickému zpracování výzkumných údajů jsme použili metody deskriptivní a induktivní statistiky. Pro vyjádření míry polohy jsme použili aritmetický průměr a pro vyjádření míry variability směrodatnou odchylku. Rozdíl porovnávaných průměrů u sledovaných parametrů jsme posuzovali pomocí parametrického t-testu pro nezávislé výběry. Shoda rozptylů porovnávaných skupin byla posuzována pomocí Levenova testu. Pro posouzení signifikantního rozdílu mezi průměry porovnávaných skupin jsme zvolili riziko $p < 0,05$. Výsledky jsou prezentované v tabulkovém a grafickém znázornění. Statistika byla zpracována pomocí softwaru SPSS IBM® ver. 20.

VÝSLEDKY

Průměrný výsledek v testu Yo-Yo IRT1 u elitních dorostenců představoval 1700 ± 228 metrů a v kategorii profesionálních seniorských hráčů 2207 ± 252 metrů. Tento rozdíl představuje 23 % a na základě porovnání rozdílů průměrů sledovaných skupin byl statisticky významný (Obr. 3).


Obr. 3. Znárodnění rozdílů průměrů u dorostenců a seniorů

Z hlediska fyziologického zatížení se obě skupiny pohybovaly na úrovni 192 tepy.min⁻¹ a prokázaly taktéž porovnatelnou variabilitu sledovaného parametru. Z metodologického pohledu tak platí tzv. nulová hypotéza o rovnosti rozdílů průměrů porovnávaných skupin ($p > 0,05$).

Profesionální hráči dosáhli vyšší průměrné hodnoty zotavení (14,7 %) v porovnání s hráči kategorie U19 (13,5 %). Rozdíly v obou porovnávaných skupinách se statisticky nelišily (Tabulka 1).

Tab. 1. Výsledky z Yo-Yo IRT1 mezi profesionálním seniorským týmem a elitním dorosteneckým týmem (U19) na začátku přípravného období

	Rovnost rozptylů		t-test pro nezávislé výběry						
	F	Sig.	t	df	Významnost	Rozdíl průměrů	Střední chyba průměru	95% Konfidenční interval	
								Spodní	Horní
Vzdálenost	,318	,577	-5,821	29	,000	-507,059	87,112	-685,223	-328,894
SF _{max}	,067	,798	-,071	29	,944	-0,164	2,310	-4,888	4,560
Zotavení	,004	,948	-,552	29	,585	-1,218	2,207	-5,732	3,297
VO _{2max}	,322	,575	-5,820	29	,000	-4,259	0,732	-5,755	-2,762

Nepřímo určená hodnota VO_{2max} u dospělých profesionálních hráčů představovala $54,9 \pm 2,1$ ml.kg.min⁻¹. U dorostenců byla tato hodnota nižší o 6,9 % ($50,7 \pm 1,9$ ml.kg.min⁻¹). Test rozdílů průměrů nezávislých skupin prokázal signifikantní rozdíl v tomto parametru ($p < 0,01$) (Tabulka 1).

DISKUSE

Zjištění funkčního stavu na začátku přípravného období u mladých, ale i seniorských fotbalistů, je důležitým aspektem pro nastavení tréninkového plánu v následujících několika mikrocyklech či mezocyklech. Sofistikované metody diagnostiky individuální připravenosti pro herní výkon mohou vytvořit základ evaluace jednotlivých hráčů a potažmo týmů. Stejně tak lze tímto způsobem porovnávat intraindividuální změny vybraných parametrů každého hráče vzhledem k jednotlivým obdobím sezóny (přípravné období, soutěžní období apod.), nebo porovnání jednotlivých hráčů a týmů mezi sebou (Teplan, Malý, Hráský, Zahálka, Kaplan, Malá & et al., 2012). Brink, Nederhof, Visscher, Schmikli & Lemmink (2010) uvádí, že při pravidelném testování hráčů se zjišťují jejich individuální změny v herním výkonu v čase a zároveň dochází k zabránění aerobního útlumu. Další důvody, proč by měli být hráči testováni, uvádí Bangsbo, Mohr & Krustup (2006): sledování vlivu tréninkového programu, motivování hráčů k většímu úsilí v tréninku, získání zpětné vazby o stavu trénovanosti, schopnost konkurenceschopnosti v týmu či utkání, určení návratu na výkonnostní úroveň během doby rekonvalescence či rekondice, identifikování slabých stránek hráče či k plánování krátkodobého nebo dlouhodobého tréninkového programu.

Tessitore, Meeusen, Cortis & Capranica (2007) uvedli, že přípravné období je důležité, neboť po ní následuje dlouhá soutěžní sezóna. V tomto období hráči absolvují i několik tréninkových jednotek denně, aby před soutěžní sezónou došlo ke snížení a následnému vyladování. Hráči zdokonalují své technicko-taktické dovednosti v únavě. V únavě dochází ke snížení činnosti, při které je potřeba využívat jemnou motoriku (Teplan et al., 2012).

Výsledky v předkládané studii prokázaly signifikantní rozdíl v uběhnuté vzdálenosti o 23 % ve prospěch seniorského týmu. Tento signifikantní rozdíl mohl být způsoben dynamičností a intenzitou utkání, kde jsou na hráče v seniorské kategorii kladeny vyšší požadavky na výkon a výsledky než u dorosteneckého týmu. Yo-Yo IRT1 je vyznačován vysokou korelací u dospělých fotbalistů ($r = 0,71$, $p < 0,05$) (Krustup, Mohr, Amstrup, Rysgaard, Johansen, Steensberg, Pedersen & Bangsbo, 2003) a u mladých hráčů ($r = 0,77$, $p < 0,001$) (Castagna, Impellizzeri, Cecchini, Rampinini & Barbero-Álvarez, 2009). Pomocí tohoto testu, tak můžeme porovnávat aerobní výkonnost i trénovanost seniorských i mládežnických hráčů. V zahraničních studiích není přesně zmiňováno, ve kterém období testování Yo-Yo IRT1 probíhalo a zároveň nebyl porovnáván vzájemný výkon mezi seniorským a dorosteneckým týmem. Spencer, Pyne, Santisteban & Mujika (2011) testovali elitní dorostenecký tým U18 ($n=8$), který v průměru uběhl 2715 ± 547 m. V předkládané studii dosáhl elitní dorostenecký tým nižších výsledků o 38 % a profesionální seniorský tým o 17 %. Příčinou mohou být odlišné tréninkové metody v zahraničí oproti České republice nebo rozdílné předpoklady pro vykonávání intenzivních činností. U seniorských profesionálních hráčů v zahraničí byla zjištěna průměrná absolvovaná vzdálenost 2420 m pro mezinárodní úroveň, 2190 m u ligových týmů a 2030 m u průměrných hráčů v národních soutěžích (Castagna et al., 2006; Krustup et al., 2003; Mohr, Krustup, & Bangsbo, 2003).

Vypočtená hodnota VO_{2max} z predikční rovnice, která je závislá na celkové absolvované vzdálenosti, je nižší než hodnota VO_{2max} získaná na běžecím ergometru v laboratorních podmínkách (Bangsbo et al., 2008; Krustup et al., 2003). Je důležité neustále brát v potaz individuální parametry hráčů jako je věk, tělesná výška či tělesná hmotnost. Reilly, Bangsbo & Franks (2000) tvrdí, že hráči musí mít dobrou aerobní kapacitu, aby byli schopni odehrát utkání ve vysokém tempu a nasazení. Hodnota VO_{2max} v této studii byla signifikantně významná ve prospěch seniorského týmu o 6,9 %. U dospělých hráčů sledovali hodnotu VO_{2max} Barbero Alvarez, Barbero-Álvarez & Granda (2007) a Krustup et al. (2003). Zjištěné hodnoty byly $55,3 \pm 1,3$ ml. $kg^{-1}.min^{-1}$ resp. $51,3 \pm 1,1$ ml. $kg^{-1}.min^{-1}$. U dorosteneckých kategorií sledoval hodnotu VO_{2max} Teplan et al. (2012). U kategorie U16 zjistili hodnotu $VO_{2max} = 49,4 \pm 2,7$ ml. $kg^{-1}.min^{-1}$ a u kategorie U17 $VO_{2max} = 52,8 \pm 3,2$ ml. $kg^{-1}.min^{-1}$.

Vzhledem k individualitám závisí SF na maximální kapacitě každého hráče vzhledem k jeho vlastnímu rytmu adaptace a neurovegetativní funkci, jenž zvyšuje či kompenzuje ztráty tekutin, elektrolytů a acidobazické rovnováhy vyskytující se během tréninkové jednotky či utkání (Mishchenko & Monogarov, 2000). Po ukončení Yo-Yo IRT1 můžeme u hráčů analyzovat SFmax se směrodatnou odchylkou 99 ± 1 % (Krustup et al., 2003; Krustup et al., 2006). Na základě zjištěné SFmax můžeme každému hráči vypočítat aerobní a anaerobní práh. Ve sledovaném parametru SFmax mezi oběma týmy nebyl zjištěn signifikantní rozdíl (viz Tabulka 1).

Ve fotbalovém utkání se střídají období vysoké a nízké intenzity. Bangsbo, Norregaard & Thorsoe (1991) udávají, že činnosti vysoké intenzity se v utkání opakují každých 3 – 5 s. Z tohoto důvodu jsme sledovali pokles SFmax za 1 minutu. Rozdíl v poklesu SF mezi oběma týmy nebyl signifikantní (viz Tabulka 1). Sledováním

poklesu SF můžeme pozorovat trénovanost hráčů a schopnost realizace provádět opakované intenzivní a dynamické činnosti.

ZÁVĚR

Zjištěné parametry aerobní kapacity prokázaly signifikantní rozdíly v celkové uběhnuté vzdálenosti a vyšší hodnoty VO_{2max} . Naopak se neprokázaly signifikantní rozdíly v SF_{max} a poklesu SF za 1 minutu.

Můžeme konstatovat, že rozdíl mezi seniorskými profesionálními hráči a elitními dorosteneckými hráči spočívá v intenzitě zatížení. Přechodem z dorostenecké do seniorské kategorie dochází ke zvyšování nároků na rychlost v utkání či provádění individuálních herních činností. Všechny zjišťované parametry těchto kategorií jsou pouze předpokladem pro vrcholový výkon v utkání. Tyto parametry jsou důležitou součástí při nastavování tréninkového plánu.

Diagnostikou během sezóny můžeme hráče neustále monitorovat a zároveň posouvat jejich trénovanost. V rámci diagnostiky nemusíme sledovat pouze výkonnostní hledisko, ale i hledisko zdravotní. Na základě poznatků a výsledků v této studii považujeme celkovou diagnostiku za přínos pro trenéry a jejich hráče.

LITERATURA

- Bangsbo, J., Iaia, F. & Krstrup, P. (2008). The yo-yo intermittent recovery test: A useful tool for evaluation of physical performance in intermittent sports. *Sports of Medicine*, 38, 37 – 51.
- Bangsbo, J., Mohr, M. & Krstrup, P. (2006). Physical and metabolic demands of training and match-play in the elite football player. *Journal of Sports Sciences*, 24, 665 – 674.
- Bangsbo, J., Norregaard, L. & Thorsoe, F. (1991). Activity profile of competition soccer. *Canadian Journal of Applied Sports Sciences*, 16, 110 – 116.
- Barbero-Álvarez, J.C., Barbero-Álvarez, V. & Granda, J. (2007). Perfil de actividad durante el juego en futbolistas infantiles. *Apunts. Educación Física y deportes*, 90, 33-41.
- Bloomfield, J., Polman, R. & O'Donoghue, P. (2007). Physical demands of different positions in FA Premier League soccer. *Journal of Sports Science and Medicine*, 6, 63 – 70.
- Brink, M. S., Nederhof, E., Visscher, C., Schmikli, L. & Lemmink, K. A. M. P. (2010). Monitoring load, recovery, and performance in young elite soccer players. *Journal of Strength and Conditioning Research*, 24, 597-603.
- Castagna, C., Impellizzeri, F.M., Belardinelli, R., Abt, G., Coutts, A., Chamari, K. & et al. (2006). Cardiorespiratory responses to Yo-Yo Intermittent Endurance Test in nonelite youth soccer players. *Journal of Strength and Conditioning Research*, 26, 326-330.
- Castagna, C., Impellizzeri, F. M., Cecchini, E., Rampinini, E. & Barbero-Álvarez, C. J. (2009). Effects of intermittent-endurance fitness on match performance in young male soccer players. *Journal of Strength and Conditioning Research*, 23, 1954-1959.
- Di Salvo, V. & Pigozzi, F. (1998). Physical training of football players based on their positional roles in the team. *Journal of Sports Medicine and Physical Fitness*, 38, 294-297.
- Iaia, M. I., Rampinini, E., & Bangsbo, J. (2009). High-intensity training in football. *International Journal of Sports Physiology and Performance*, 4, 291 – 306.
- Krstrup, P., Mohr, M., Amstrup, T., Rysgaard, T., Johansen, J., Steensberg, A., Pedersen, P.K. & Bangsbo, J. (2003). The yo-yo intermittent recovery test: Physiological response, reliability and validity. *Medicine and Science in Sport and Exercise*, 35, 697 – 705.
- Krstrup, P., Mohr, M., Steensberg, A., Bencke, J, Kjaer, M. & Bangsbo, J. (2006). Muscle and blood metabolites during a soccer game: implications for sprint performance. *Medicine and Science in Sports and Exercise*, 38, 1 - 10.
- Mishchenko, V. S. & Monogarov, V. D. (2000). Fisiología del deportista. *Ed Paidotribo*, V, 171-216.
- Mohr, M., Krstrup, P. & Bangsbo, J. (2003). Match performance of high - standard soccer players with special reference to development of fatigue. *Journal of Sports Sciences*, 21, 519 – 528.
- Reilly, T. (1997). Energetics of high-intensity exercise (soccer) with particular reference to fatigue. *Journal of Sports Sciences*, 15, 143-144.
- Reilly, T., Bangsbo, J. & Franks, A. (2000) Anthropometric and physiological predispositions in soccer. *Journal of Sport Sciences*, 18, 669-683.

Silva, A.S.R., Santhiago, V., Papoti, M. & Gobatto, C.A. (2008). Hematological parameters and anaerobic threshold in Brazilian soccer players throughout a training program. *International Journal of Laboratory Hematology*, 30, 158-166.

Spencer, M., Pyne, D., Santisteban, J. & Mujika, I. (2011). Fitness determinants of repeated-sprint ability in highly trained youth football players. *International Journal of Sports Physiology and Performance*, 6, 497-508.

Teplan, J., Malý, T., Zahálka, F., Hráský, P., Kaplan, A. & Malá, L. (2012). Level of an aerobic capacity of soccer U17 category teams with different succes. *Studia Kinanthropologica*, 13, 37-44.

Teplan, J., Malý, T., Hráský, P., Zahálka, F., Kaplan, A., Malá, L. & et al. (2012). Funkční charakteristiky hráčů fotbalu. *Studia Sportiva*, 6, 69-82.

Tessitore, A., Meeusen, R., Cortis, C. & Capranica, L. (2007). Effects of different recovery interventions on anaerobic performance following preseason soccer training. *Journal of Strength and Conditioning Research*, 21, 745-750.

Analyza balancování stoje na rukou

Analysis balanced handstands

Petr Hedbávný, Dušan Hupka, Jana Sklenaříková

Fakulta sportovních studií Masarykovy univerzity, Brno

Abstrakt

V rámci našeho příspěvku jsme se zaměřili na analýzu balancování ve stoji na rukou, jakožto jedné ze základních pohybových struktur sportovní gymnastiky. Její specifčnost je determinována z mechanického hlediska výškou těžiště, velikostí opěrné plochy a celkovou rovnovážnou polohou, ve které udržujeme stabilitu. Tímto výzkumem se zabývalo mnoho autorů, jsou však neucelené a bez aplikace do praxe.

Cílem projektu byla optimalizace nácviku stoje na rukou v závislosti na strategii udržování rovnováhy v této labilní statické pohybové struktuře.

Do výzkumu jsme použili synchronizaci 3D kinematické analýzy pomocí přístroje SIMI Motion, stabilometrie a elektromyografii EMG, které nám odhalily vnitřní podstatu vnějšího projevu techniky. Jednalo se o případovou studii, kde byl testovanou osobou gymnasta z žákovské kategorie a zaměřili jsme se na změny úhlu v kyčelním kloubu („rameno – kyčel – koleno“) a ramenním kloubu („zápěstí – rameno – kyčel“) ve spojitosti se svalovou aktivitou sledovaných svalů a svalových skupin. Právě aplikací těchto poznatků v praxi můžeme optimalizovat nácvik, který je v některých případech zdlouhavý.

Abstract

The research was focused on analyzing balancing in handstand, as one of the fundamental physical structure sports gymnastics. With this research dealt many authors, but without application in practice. Its specificity is determined from the mechanical point of gravity height, the size of the support surface and the overall equilibrium position in which maintain stability.

The aim of the project was to optimize the training of standing on their hands, depending on the strategy of maintaining a balance in this unstable static physical structure.

For a comprehensive analysis of handstands is utilized synchronized 3D kinematic analysis, stabilometric measuring and EMG, which we were reveal the inner essence of outer performance of technique. It was a case study and the tested person was a gymnast of student category and we focused on changes in the angle of the hip joint ("shoulder - hip - knee") and shoulder joint ("wrist - shoulder - hip") in connection with the muscle activity observed muscles and muscle groups. Now the application of this knowledge in practice, we can optimize the training, which in some cases lengthy.

Klíčová slova: analýza, stoj na rukou, rovnováha, gymnastika

Key words: analysis, handstand, balance, gymnastics

ÚVOD

Stoj na rukou je základní pohybovou strukturou v systému sportovně gymnastických činností. Představuje statickou labilní rovnovážnou polohu. Její specifčnost je determinována z mechanického hlediska výškou těžiště, velikostí opěrné plochy a celková obtížnost rovnovážné polohy, ve které udržujeme stabilitu. V neposlední řadě i atypickým postavením těla (střemhlav). Strategiemi udržování rovnováhy ve stoji na rukou se zabývalo více autorů, jejich názory však nejsou jednotné.

Nashner a McCollum (1985) uvádí, že konfigurace stoje na rukou je jiná než ve vzpřímeném stoji, protože jsou namísto tří zapojeny čtyři klouby (zápěstí, lokty, ramena a kyčle) a to vyžaduje specifickou posturální koordinaci. Taktéž Asseman a kol. (2004) je stejného názoru, když tvrdí, že udržení stoje na rukou je komplexnější, neboť vyžaduje účast ne tří, ale čtyř kloubů.

Z hlediska strategie udržování rovnováhy ve stoji na rukou Sobery a Siedlacka (2007) zjistili nejvýraznější

korekce v zápěstním kloubu: „Regulace rovnováhy při stoji na rukou je uskutečňována podobně jako při stoji, tj. skrz přemístění COP směrem k prstům nebo zápěstnímu kloubu v sagitální rovině nebo vpravo či vlevo v rovině frontální. Udržení rovnováhy ve stoji na rukou vyžaduje maximální vyrovnávání v zápěstním kloubu. Regulace rovnováhy v této nepřirozené pozici se děje zejména skrz zvětšení tlaku prstů na podložku jako odpověď na pohyb těžiště směrem k prstům nebo zvětšením tlaku pod zápěstním kloubem při pohybu těžiště k němu“.

Yeadon a Trwartha (2003) potvrzují nejvýznamnější činnost v zápěstí, kdy jsou perturbace v sagitální rovině vyrovnávané flexory a extenzory zápěstí se synergeticky pracujícími ramenními klouby a kyčlemi zabezpečujícími zachování fixované konfigurace těla. Rotace v zápěstí s rotacemi v ramenou a kyčlích obecně pracující ve stejném směru jako je směr rotace v zápěstí. Tyto výsledky jsou shodné s výsledky Kerwina a Trewartha (2001), kteří zjistili, že rotace v zápěstích, ramenou a kyčlích významně korelují s posunem těžiště, přičemž byl pohyb v zápěstí dominantní.

Výsledky práce Gautiera (2007), ve které analyzoval strategii udržování rovnováhy ve stoji na rukou u gymnastů, ukazují značný pohyb v ramenou (8,56 °) a zápěstích (12,39 °), lokty se téměř nepohybovaly (1,21°), ale dosáhly max. výchylky, kyčle se sotva pohnuly (0,88 °). Jinou techniku zahrnující flexi v loketním kloubu zaznamenali Slobounov a Newell (1996). Podle Yeadona a Trwartha (2003) je tato flexe pravděpodobně využívána až po neúspěchu udržení rovnováhy pomocí „strategie zápěstí“. Gautier (2007) vysvětluje, že flexe loketních kloubů umožňuje gymnastům rychle snížit polohu těžiště v případě extrémní nerovnováhy, stejně jako tuto funkci plní u vzpřímeného postoje kolena. Dochází tak k větší toleranci výkyvu a je umožněno opětovné nabytí rovnováhy. Uspořádání ve stoji na rukou je tedy podobné jako u vzpřímeného postoje s tím, že funkce zápěstí je podobná funkci kotníků, lokty jsou obdobou kolena a ramena obdobou kyčlí.

Jak je z odkazů výše patrné, mnoho autorů ve svých analýzách monitoruje stabilitu ve stoji na rukou bez komplexního pohledu na strategii balancování. Synchronizace stabilometrie, EMG a 3D kinematické analýzy nám odhalí vnitřní podstatu vnějšího projevu techniky. Právě aplikací těchto poznatků v praxi budeme moci optimalizovat nácvik, který je v některých případech zdoluhavý. Příčinou bývá unifikovaná metodika aplikovaná na všechny věkové skupiny bez ohledu na pohlaví cvičence.

Tento příspěvek vznikl v rámci projektu specifického výzkumu na podporu grantových projektů na FSpS, kdy jsme provedli komplexní biomechanickou analýzu synchronizací 3D kinematické analýzy, stabilometrických měření a EMG.

METODIKA

Cílem příspěvku byla analýza balancování stoje na rukou v závislosti na udržování rovnováhy v této labilní statické pohybové struktuře. Práci jsme zaměřili jako případovou studii a měření jsme provedli na výkonnostním gymnastovi. Proband, kterého jsme testovali, byl ve věku 12 let z TJ Sokol Brno I., který závodí v mládežnické kategorii. Jeho výška je 150 cm, hmotnost 34 kg. Gymnastice se věnuje od pěti let. Trénuje 5x týdně v gymnastické tělocvičně a pravidelně se účastní krajských i republikových soutěží.

Provedli jsme tato synchronizovaná měření: 3D kinematickou analýzu, stabilometrii a povrchovou elektromyografii. Na cvičence jsme umístili elektrody přenosného přístroje EMG, které snímaly napětí při zapojení jednotlivých svalů. Jednalo se o osmivýstupový elektromyograf **EMG** - Mie medici research ltd. s příslušenstvím – snímací elektrody od firmy Unilect, referenční jednorázové EMG elektrody od firmy Eurotrade, dále počítač se softwarem MyoDat na zobrazení a uložení získaných dat.

Snímací elektrody jsme při měření umístili na bříška svalů, abychom minimalizovali riziko, že by byl měřený signál ovlivněn elektrickou aktivitou okolních svalů. Sledovali jsme amplitudy křivek, které se měnily v závislosti na svalovém napětí během statické výdrže ve stoji na rukou.

Povrchovou elektromyografií jsme sledovali aktivitu těchto svalů (obr. 1):

- | | | |
|--------------------------------|-------------------------|-------------------------------|
| 1 - m. deltoideus clavicularis | 4 - m. rectus abdominis | 7 - m. flexor carpi radialis |
| 2 - m. deltoideus scapularis | 5 - m. triceps brachii | 8 - m. extensor carpi ulnaris |
| 3 - m. erector spinae | 6 - m. biceps brachii | |


Obr. 1. Aktivita sledovaných svalů během měření

SIMI Motion

Pro kinematickou analýzu jsme použili dvě vysokofrekvenční synchronizované kamery Basler A602fc (100 Hz). Před pořízením 3D záznamu jsme označili na těle důležité body, které souvisejí s pohybem: hlava, levé a pravé rameno, levý a pravý loket, levé a pravé zápěstí, levý a pravý distální článek prostředníku na rukách, levá a pravá kyčel, levé a pravé koleno, levý a pravý kotník. Na tyto části těla jsme gymnastovi připevnili reflexní terčíky, které nám umožnily jednodušší rozpoznání pohybů v jednotlivých částech záznamu.

Z 3D kinematické analýzy jsme vyhodnocovali průběh úhlu v kyčelním kloubu (koleno – kyčel – rameno) a v ramenním kloubu (kyčel – rameno – loket). Zde je třeba upřesnit, že SIMI systém vyhodnocuje mezi segmenty vždy ten menší úhel, tedy s hodnotou do 180°. Rostoucí hodnoty úhlu v ramenním kloubu odpovídají extenzi v tomto kloubním spojení, klesající hodnoty pak flexi. Opačně je tomu však u kloubu kyčelního, kdy je tento úhel měřen přes hýždě. Rostoucí hodnoty tedy odpovídají flexi v kyčelním kloubu, neboli vysazení pánve, klesající hodnoty extenzi, neboli protlačení pánve. Pro jasnost jsou tyto úhly naznačeny v obr. 3.

Technické parametry přístrojů pro 3D:

- minimálně dvě kamery (Basler A602fc 100hz se současným snímání záběrů, optické osy by měly být v úhlu mezi 60 a 120 stupni
- kalibrační systém tvořený prostorovým 3D objektem (kvádr, krychle). Pozice rohů tohoto 3D objektu musí být známá

Stabilometrie

Použitá stabilometrická plošina od firmy BERTEC - FORCE PLATE FP6090-15, o velikosti 60cm x 90cm má vysokou vlastní frekvenci a nosnost 10000N.

Popis výzkumu

Jakmile byly všechny přístroje na testované osobě (TO) nachystané a synchronizované s počítačem (obr. 2), nechali jsme TO na horizontální pohyblivé desce předvést stoj na rukou. Začali jsme měřit ve chvíli, kdy se TO dostala do rovnovážné polohy (obr. 3).


Obr. 2. Schéma zapojení reflexních bodů pro kinematickou analýzu a elektrod pro EMG na stabilometrické plošině


Obr. 3. TO měřená ve stoji na rukou

VÝSLEDKY

Na obrázku 4 je křivka COP (Center of pressure), která se mění v závislosti na balancování TO v předozadní a pravolevé rovině během stoje na rukou.


Obr. 4. Výchyšky COP- nahoře v předozadní ose, dole v pravolevé ose

Výsledky stabilometrických měření podle našeho předpokladu ukazují, že rozsah výchyšek COP v předozadní ose byl výrazně větší, než jejich rozsah v ose pravolevé. Z toho důvodu se podrobněji zajímáme korekčními pohyby souvisejícími s posunem COP nad prsty a nad kořeny dlaní.

1. Výslednice změn úhlu v kyčelním kloubu („rameno – kyčel – koleno“) ve spojitosti se svalovou aktivitou sledovaných svalů a svalových skupin (obr. 5), přičemž čísla 1 až 18 označují hraniční hodnoty, kde se úhel v důsledku balancování měnil.


Obr. 5. Graf zobrazující změny velikosti úhlu „rameno – kyčel – koleno“

Tab. 1. Hodnoty úhlu „rameno – kyčel – koleno“ příslušné k jednotlivým číselným označením v grafu na obrázku č. 4.

bod	hodnota úhlu (°)	Čas (s)
1	171,022	0,280
2	174,736	0,759
3	157,320	1,959
4	173,868	3,637
5	170,547	4,897
6	174,220	6,016
7	172,197	6,416
8	175,003	6,905
9	157,591	7,555
10	172,233	8,424
11	170,148	8,954
12	172,807	9,553
13	170,332	10,663
14	172,925	11,232
15	169,900	11,762
16	171,909	12,002
17	165,940	12,931
18	167,760	13,281

Do výsledků jsme zaznamenali časové úseky zapojených svalů a jejich úhlové změny v kyčelním kloubu. Z vybraných hodnot změn úhlu jsme sestavili krabicový graf (obr. 6), který nám znázorňuje maximální a minimální velikosti úhlů a také medián.


Obr. 6. Krabicový graf pro vizualizaci rozložení dat ve zkoumaném vzorku

Ze zjištěných údajů jsme vyhodnotili, že maximální úhel v segmentech „zápěstí – rameno – kyčel“ byl 175 ° a minimální 157,32 °. Medián má hodnotu 171,46 ° a spíše se blíží k hodnotě maximálního úhlu. Následně přiblížíme pouze ty mikrofáze, ve kterých došlo k větším změnám.

1-2

Na obrázku č. 4 a body označené č. 1-2 a v časovém úseku od 0,280 s do 0,759 s, kdy dochází ke zvětšování daného úhlu, vykazují významnou aktivní práci tyto ze sledovaných svalů:

<i>m. rectus abdominis</i>	0,500 – 1,386 s
<i>m. erector spinae</i>	0,063 – 0,496 s
<i>m. triceps brachii</i>	0,089 – 10,666 s

M. Triceps je neustále aktivní v důsledku potřeby napjatých loktů. Aktivita *m. Rectus abdominis* následuje po ukončení aktivity *m. Erector spinae*, teda nepracují současně, ale antagonisticky vyrovnávají svou práci.

2-3

Výrazný pokles hodnoty úhlu zaznamenáváme v čase 0,759 až 1,959, kdy se úhel zmenšil až o 17,416 °. Zpočátku pozvolné klesání přechází do ostré změny.

<i>m. deltoideus (p. clavicularis)</i>	0,558 – 0,982 s
<i>m. deltoideus (p. scapularis)</i>	0,699 – 0,868 s
<i>m. flexor carpi radialis</i>	0,767 – 0,824 s
	0,896 – 0,964 s
<i>m. extensor carpi ulnaris</i>	0,732 – 1,098 s
	1,494 – 1,643 s
	1,671 – 1,807 s
<i>m. erector spinae</i>	0,940 – 2,555 s

Od 0,982 s přestává pracovat *m. deltoideus (p. clavicularis)* a spolu s pracujícím *m. deltoideus (p. scapularis)* se zapíná i *m. erector spinae*. Celou dobu je aktivní také *m. rectus abdominis*, až na krátkou přestávku mezi 1,386 a 1,440 sekundou. Také neustále aktivní je *m. triceps brachii*, co vysvětlují napjaté lokty. Avšak zapojují se také *m. flexor carpi radialis* a *m. extensor carpi ulnaris*.

5-6

V časovém úseku od 4,897 s do 6,016 s, znovu dochází ke zvětšování daného úhlu, tedy nepatrné extenzi kyčle

<i>m. deltoideus (p. clavicularis)</i>	5,283 – 6,277 s
<i>m. deltoideus (p. scapularis)</i>	4,443 – 5,155 s
<i>m. extensor carpi ulnaris</i>	5,591 – 6,442 s
<i>m. flexor carpi radialis</i>	5,335 – 5,418 s
<i>m. rectus abdominis</i>	5,213 – 7,553 s
<i>m. erector spinae</i>	4,409 – 5,131 s

Je vidět vystřídaní práce antagonistů *m. deltoideus (p. clavicularis)* proti *m. deltoideus (p. scapularis)*, *m. rectus abdominis* proti *m. erector spinae* a taktéž *m. extensor carpi ulnaris* proti *m. flexor carpi radialis*, kdy práce jednoho začíná vyrovnávat tělo až po ukončení práce svalů protichůdného. Proband tedy nedrží balanc stálým napětím v obou skupinách svalů, ale zapíná antagonisty až poté, co je stabilita těla narušena prací jedné svalové skupiny.

8-9

Druhý výrazný pokles hodnoty úhlu vidíme v čase 6,905 až 7,555 s, kdy se zmenšil až o 17,412 °. Hodnota je téměř stejná jako v prvním případě, ovšem průběh tohoto poklesu je nárazový, bez předchozí postupnosti klesání.

<i>m. extensor carpi ulnaris</i>	6,800 – 7,093 s
	7,159 – 7,200 s
	7,234 – 7,486 s
<i>m. biceps brachii</i>	7,127 – 7,186 s
	7,321 – 7,858 s
<i>m. rectus abdominis</i>	5,213 – 7,553 s
<i>m. erector spinae</i>	6,904 – 7,885 s

Při běžné aktivitě *m. rectus abdominis* a *m. erector spinae* vidíme výraznější práci paží na aktivitě *m. biceps brachii* a více krátkých zapojení *m. extensor carpi ulnaris*, čímž proband vyrovnával balancování do zadní roviny.

12-13

V časovém úseku od 9,553 s do 10,663 s, kdy dochází ke zvětšování daného úhlu a to zejména zapojením svalů *m. rectus abdominis* a *m. erector spinae*.

<i>m. rectus abdominis</i>	7,775 – 10,356 s
	10,492 – 10,551 s
<i>m. erector spinae</i>	9,657 – 9,821 s
	10,009 – 10,453 s
	10,502 – 10,676 s

14-15

V časovém úseku od 11,232 s do 11,762 s, kdy docházelo již k malým výchytkám v úhlech, byly v krátkých intervalech zapojené skoro všechny námi sledované svalové skupiny.

<i>m. deltoideus (p. clavicularis)</i>	10,746 – 12,521 s
<i>m. deltoideus (p. scapularis)</i>	10,003 – 11,598 s
	11,625 – 11,746 s
<i>m. flexor carpi radialis</i>	11,567 – 11,874 s
<i>m. extensor carpi ulnaris</i>	10,975 – 11,575 s
<i>m. triceps brachii</i>	10,693 – 14,477 s
<i>m. rectus abdominis</i>	10,695 – 12,691 s
<i>m. erector spinae</i>	11,380 – 11,538 s
	11,667 – 11,699 s

Naše případová studie byla zaměřena na rozbor stability ve stoji na rukou po dobu 10 sekund, tudíž po tomto časovém intervalu jsme již dále výsledky neanalyzovali, neboť proband již věděl, že splnil časový interval a jeho volní vlastnosti mohly způsobit, že se již nesoustředil na výkon tak, jak bychom očekávali.

Na základě získaných výsledků jsme nenašli žádnou výraznou, neboli významnou přímou spojitost mezi prací sledovaných svalů a změnami úhlu „rameno – kyčel – koleno“ na sledovaném probandovi. Z toho usuzujeme, že mechanismy korigující daný úhel jsou ovládnány vnitřním svalovým systémem, nebo svaly jinými, než jsme sledovali.

2. Změny úhlu v ramenním kloubu („zápěstí – rameno – kyčel“) v spojitosti se svalovou aktivitou sledovaných svalů a svalových skupin (obr. 7), kde čísla 1 až 13 označují hraniční hodnoty, kde se úhel v důsledku balancování měnil.


Obr. 7. Graf zobrazující změny velikosti úhlu „zápěstí – rameno – kyčel“

Tab. 2. Hodnoty úhlu „zápěstí – rameno – kyčel“ příslušné k jednotlivým číselným označením v grafu na obrázku č. 3.

	hodnota úhlu (°)	Čas (s)
1	161,206	1,159
2	155,439	1,889
3	159,511	2,908
4	157,684	3,408
5	162,437	4,657
6	156,070	5,746
7	161,627	6,925
8	149,659	9,114
9	157,229	10,533
10	147,063	11,262
11	149,193	11,592
12	146,591	12,122
13	157,925	13,341

Z vybraných hodnot změn úhlu jsme sestavili krabicový graf (obr. 8), který nám znázorňuje maximální a minimální velikosti úhlů a také medián.


Obr. 8. Krabicový graf pro vizualizaci rozložení dat ve zkoumaném vzorku

Ze zjištěných údajů jsme vyhodnotili, že maximální úhel v segmentech „zápěstí – rameno – kyčel“ byl 162,437 ° a minimální 146,591 °. Medián má hodnotu 157,229 °. Dále se opět zabýváme pouze mikrofázemi s výraznějšími změnami úhlu.

1-2

V časovém úseku v tabulce 2 od 1,159 s do 1,889 s, kdy dochází k poklesu velikosti daného, vykazují aktivní práci tyto ze sledovaných svalů:

<i>m. deltoideus (p. scapularis)</i>	0,924 – 3,028 s
<i>m. extensor carpi ulnaris</i>	1,494 – 1,643 s
<i>m. triceps brachii</i>	0,089 – 10,666 s
<i>m. rectus abdominis</i>	0,500 – 1,386 s
<i>m. erector spinae</i>	0,940 – 2,555 s

7-8

Během delšího časového úseku 6,925 – 9,114 s, dochází k největšímu dosavadnímu poklesu v daném úhlu, z 161,627 ° až na 149,659 °. Zapojení svalů bylo následovně:

<i>m. deltoideus (p. clavicularis)</i>	7,960 – 10,047 s
<i>m. deltoideus (p. scapularis)</i>	6,910 – 7,915 s
	8,022 – 8,394 s
	8,561 – 8,998 s
<i>m. flexor carpi radialis</i>	8,234 – 8,295 s
	8,342 – 8,430 s
	8,463 – 8,872 s
	8,983 – 9,044 s
<i>m. extensor carpi ulnaris</i>	6,800 – 7,093 s
	7,234 – 7,486 s
	7,776 – 7,848 s
	8,213 – 8,436 s
	8,489 – 9,002 s
<i>m. biceps brachii</i>	7,127 – 7,186 s
	7,321 – 7,858 s
<i>m. triceps brachii</i>	0,089 – 10,666 s
<i>m. rectus abdominis</i>	5,213 – 7,553 s
	7,775 – 10,356 s
<i>m. erector spinae</i>	6,904 – 7,885 s
	8,314 – 8,367 s
	8,883 – 8,916 s

8-9

V časovém rozmezí 9,114 – 10,533s dochází k opětovnému napřímení probanda na 157,229 ° za práce *m. deltoideus (p. clavicularis)* a *m. deltoideus (p. scapularis)*:

<i>m. deltoideus (p. clavicularis)</i>	7,960 – 10,047 s
	10,495 – 10,541 s
<i>m. deltoideus (p. scapularis)</i>	9,401 – 9,598 s
	9,637 – 9,840 s
	10,003 – 11,598 s

V úsecích č. 1 a 2 vidíme, že proband využívá setrvačnost ve stoji na rukou, kdy se neaktivizuje *m. deltoideus (p. clavicularis)*. Ten začíná pracovat až od třetího úseku, což poukazuje na fakt, že pohyby v tomto kloubu jsou kontrolovány aktivní prací *m. deltoideus*.

Největší úbytek velikosti úhlu je v úseku 7-8. Ve spojitosti se svalovou prací můžeme vidět přerušování akce u všech sledovaných svalů, nejvíc však u *m. flexor carpi radialis* a *m. extensor carpi ulnaris*, efekt na výslednou změnu úhlu ale tyto akce nemají, protože při podobné akci svalů v ostatních úsecích to nemá na změnu úhlu stejný efekt.

DISKUZE

Největší aktivitu jsme zaznamenali u deltových svalů a svalů předloktí. Tyto výsledky logicky odpovídají skutečnosti, že proband využívá dominantně 3 segmentální strategii balancování – ruce-paže-trup s dolními končetinami, což dokazují i výsledky úhlových změn v jednotlivých kloubech, jak je demonstrováno na obr. 6 a 8. Pohyby v kloubu ramenním jsou dominantní, prováděny ve větším rozsahu (149 ° – 159 °) na rozdíl od pohybů v kloubu kyčelním, kde sice došlo ke dvěma výraznějším změnám, ale ostatní výchylky jsou ve srovnání

Zatímco svaly předloktí, flexor *m. carpi radialis* a *m. extensor carpi ulnaris* spolu se svaly *m. triceps brachii* a *m. biceps brachii* se aktivně podílejí na procesu balancování stoje na rukou po celou dobu setrvání probanda

v této poloze, deltoideus clavicularis, deltoideus scapularis jsou aktivní pouze v některých momentech.

Překvapující bylo zjištění, že při tomto procesu se aktivně nepodílí svaly m. erector spinae, jak je patrné z obr. 1. Domnívali jsme se, že může jít o chybu měření, proto jsme provedli měření kontrolní u jiné pohybové struktury, kdy cvičenec přechází zvolna ze vzporu stojmo rozkročeného do stoje na rukou. Zde jsme zjistili aktivní činnost zádového svalstva při vzestupné fázi, ale v okamžiku dosažení polohy stoje na rukou se opakovala situace s předchozího testu, ztráta aktivity zádového svalstva. Jeho funkci, dle našeho názoru, přebírá vnitřní stabilizační systém, jehož aktivitu povrchovou elektromyografií však nejsme schopni měřit. Z těchto výsledků vyplývá, že nejčastější informace poskytované cvičencům „zpevní břicho a záda“ nejsou zcela opodstatněné a je nutno se ve funkční přípravě zaměřit právě na cvičení aktivující činnost vnitřního stabilizačního systému, která jsou hlavně u cvičenců v mladším věku opomíjená.

ZÁVĚRY

Většina autorů analyzovala stoj na rukou pouze z jednoho pohledu. Nejčastěji to byla stabilometrie nebo 3D analýza, Nám šlo o co možná nekomplexnější pohled na danou problematiku, proto jsme zvolili nejen stabilometrii a 3D analýzu, ale doplnili jsme i o EMG měření, což nám může poskytnout širší pohled na danou problematiku. Již tato případová studie nám poskytla zajímavé informace a to hlavně měření EMG. Svaly, na které je kladen při nácviku a funkční přípravě velký důraz, m. erector spinae a m. rectus abdominis v podstatě nepracují nebo pracují pouze v omezeném rozsahu. Toto zjištění můžeme zdůvodnit i faktem, že cvičenec, který nevykání při silových testech, může být ve stoji na rukou stabilnější než gymnasta silově lépe vybaven. Tímto směrem bychom měli zaměřit inovaci metodiky nácviku stoje na rukou. Rozvoj vnitřní stabilizačního systému bývá hlavně u mladších cvičenců často zanedbáván, i když jak se ukazuje, hraje nezastupitelnou roli při provádění základních pohybových struktur, jakým stoj na rukou bezesporu je. Můžeme doporučit cviky na rozvoj síly vnitřního stabilizačního systému, kde se jedná se o hluboko uložené stabilizační svaly v břišní stěně (příčný sval břišní (*musculus transversus abdominis*), vnitřní šikmý břišní sval (*musculus obliquus internus abdominis*), paravertebrální svalstvo v okolí páteře.

Příklady cvičení:

1.
 - leh, vzpažit, mírný ohnutý předklon a současně přednožit poníž, výdrž v této poloze
 - půlobratem leh na P/L boku, vzpažit, mírný úklon a zvednout nohy nad podložku, výdrž v této poloze
 - půlobratem leh na břicho, vzpažit, mírný hrudní záklon a zanožit, výdrž v této poloze
2.
 - vzpor ležmo vysazeně roznožný, ruce podál, současně diagonálně zvedneme P/L horní a L/P dolní končetinu max. 10cm nad podložku.
 - výdrž v této poloze.

LITERATURA

- Asseman, F., Caron, O. & Crémieux, J. (2004). Is there a transfer of postural ability from specific to unspecific postures in elite gymnasts? *Neuroscience Letters*, vol. 358, no. 2, p. 83-86.
- Gautier, G., Thouvarcq, R. & Chollet, D. (2007). Visual and postural control of an arbitrary posture: the handstand. *Journal of Sports Sciences*, vol. 25, no. 11, p. 1271–1278.
- Kerwin, D. G. & Trewartha, G. (2001). Strategies for maintaining a handstand in the anterior-posterior direction. *Med. Sci. Sports Exerc.*, vol. 33, no. 7, p. 1182-1188.
- Nashner, L. M. & Mccollum, G. (1985). The organisation of human postural movements: A formal basis and experimental synthesis. *Behavior and Brain Sciences*, vol. 8, p. 135 – 172.
- Sebera, M., et al. (2007). SIMI Motion - 3D biomechanická analýza. *Studia Sportiva*, vol. 1, p. 26-31.
- Slobounov, S. M. & Newell, K. M. (1996). Postural dynamics in upright and inverted stances. *Journal of Applied Biomechanics*, vol. 12, p. 185 – 196.
- Sobera, M. (2007). Maintaning body balance in extreme positions. *Biology of Sport*, vol. 24, no. 1, p. 81-88.
- Yeadon, M. R. & Trwartha, G. (2003). Control Strategy for a Hand Balance. *Motor control*, vol. 7, no. 4, p. 411 – 430.

Kolik peněz z veřejných rozpočtů jde vlastně na sport?

How much money from public resources goes really into sports?

Marek Pavlík

Ekonomicko-správní fakulta, Masarykovy univerzity v Brně

Abstrakt:

Podpora sportu z veřejných zdrojů má v České republice tradici a má i svoje ekonomické opodstatnění. V současné době probíhá řada diskuzí spojených s problematikou financování sportu, ať už čistě z veřejných zdrojů, tak i například z výnosů loterií. Objevuje se argument, že sport je v současné době v ČR podfinancovaný, a stávající systém financování by měl být změněn. K tomu ovšem potřebujeme vědět, kolik financí do sportu směřuje. Naše analýza ukazuje, že tento triviální požadavek není splněn a dostupné informace se významně odlišují. Cílem článku je zjistit, jaký je pravděpodobný objem veřejných prostředků směřovaných do sportu a diskutovat příčiny odlišností v jednotlivých informačních zdrojích. Použitou metodou je komparace dat vládních dokumentů, dat českého statistického úřadu a nezávislých studií.

Abstract:

Granting of sport from public resources has a long tradition in the Czech Republic as well as there are economic reasons for such financial support. The debate about problems of the system sport financing from public budgets is one of up-to-date subjects. Repeatedly is concluded that the Czech sport is under-financed hence current system should be changed. The system can be evaluated only if we know inputs (allocated resources) and output respectively outcomes of the sport policy. The condition of cognition of inputs seems to be trivial; however there are significant differences among available information resources including government documents as well as datasheet from the Czech statistical office and other data sources. Only if we are able to identify inputs we can suggest changes of the whole system of sport financing.

The aim of the paper is to confront information sources about amount of public resources, estimate real value and discuss reasons which caused dissimilarities among information sources.

Klíčová slova: Sport, dotace, veřejné zdroje, veřejné finance

Keywords: Sport, grants, public finance, public resources

ÚVOD

Podpora sportu z veřejných zdrojů má řadu ekonomických i neekonomických důvodů, a stejně tak je v ČR považovaná za určitou tradici. Také Evropská unie konstatuje, že: *“grassroots sport, equal opportunities and open access to sporting activities can only be guaranteed through strong public involvement”* (Commission of the European Union; pp. 13, 2007).

Systém financování sportu je možné hodnotit a případně měnit pokud známe množství zdrojů, které do sportu plynou, a víme, jaké výstupy a cíle sledujeme. Právě první podmínka, znalost objemu financí, se jeví jako triviální, avšak existující nejasnosti mezi vládními dokumenty, daty Českého statistického úřadu a dalšími zdroji vedou k nutnosti zaměřit výzkum právě na tuto oblast před tím, než bude možné navrhovat změny v systému podpory sportu jako takovém.

Běžný ekonomický nebo spíše racionální požadavek maximalizace užitku v tomto případě znamená, aby dané množství vynaložených zdrojů (na sport) přineslo co největší, předem vymezený užitek – tedy aby nedocházelo k plýtvání či zneužívání (Malý, Nemeč 2012). Předtím, než půjde analyzovat možnou efektivnost celého systému poskytování dotací, je zřejmě nutné zjistit, o jak velký objem zdrojů jde, z jakých rozpočtů tyto zdroje pocházejí a komu jsou směřovány.

Vláda ve své Konceptci státní podpory sportu v České republice (2011) uvádí, že: *„Finance v českém sportu dosáhly v současné době na historické minimum za posledních dvacet let. Tento fakt byl částečně kompenzován*

skutečností, že po roce 1990 se výrazně snížila porodnost a počet sportovců z řad talentované mládeže poklesl v řádech desítek procent. Počínaje rokem 2002 se tento trend obrátil a již od roku 2009 můžeme očekávat výrazný nárůst sportující mládeže, a to o 28 % do roku 2014. Vzhledem ke stavu veřejných financí je zřejmé, že financování sportu je třeba zajistit i z jiných zdrojů“

Cílem studie je zjistit, jaký je přibližně objem veřejných prostředků, které jsou směřovány do sportu. S ohledem na to, že množství informačních zdrojů je omezené a současně se informace mezi nimi rozcházejí, jsou diskutovány možné příčiny těchto netriviálních rozdílů.

Pro provedení analýzy byly stanoveny dvě základní výzkumné otázky:

- Jaký je objem veřejných zdrojů směřujících do sportu?
- Jaké mohou být příčiny významných rozdílů mezi statistickými zdroji?

Není možné předpokládat, že analýza přinese jednoznačné odpovědi na výzkumné otázky, nicméně konfrontace zdrojů mezi sebou by mohla pomoci identifikovat, ty, které lze považovat za přesnější.

METODIKA

Analýza bude provedena na základě sekundární analýzy dat publikovaných v následujících informačních zdrojích:

- Analýza financování sportu v ČR (2009) – Materiál vypracovaný ve spolupráci Ministerstva školství, mládeže a tělovýchovy a Českého olympijského výboru.
- Statistická ročenka ČR (2011) – publikováno Českým statistickým úřadem.
- Koncepce financování sportu v České republice. Analyticko-koncepční studie KPMG (2012) – dokument zpracovaný firmou KPMG ve spolupráci s Českým olympijským výborem.
- Rozbor financování NNO z veřejných rozpočtů v roce 2010 – dokument publikovaný vládou ČR a schválený usnesením č.5 ze 4.1.2012.
- Data dostupná na Ministerstvu školství pro rok 2010 – rozdělení dotací.

Zjištěné údaje budou konfrontovány a provedena diskuze možných příčin v odlišnosti výsledků. Aby bylo možné komparovat některé zdroje, bude vždy pracováno s předpokladem, že Česká republika má 10 mil. obyvatel a směnný kurz je 25 Kč za 1 €. Pro Slovenskou republiku je potom pracováno s počtem obyvatel 5,4 mil. a směnným kurzem 30 SK za 1 €.

S ohledem na dostupnost jednotlivých dat nebude možné konfrontovat mezi sebou stejné roky, jako referenční rámec bylo zvoleno období 2008-2010 s tím, že dostupné zdroje (ČSÚ, KPMG) s delšími časovými řadami nevykazují významnější změny trendů mezi jednotlivými roky. Bude tedy pracováno s předpokladem, že rámcovou představu splňuje i srovnání v rámci referenčního období.

VÝSLEDKY

Analýza financování sportu 2009 (Výzkumná zpráva MŠMT)

Prvním zdrojem informací je „Analýza financování sportu 2009“, což dokument veřejně dostupný na internetových stránkách MŠMT. Tento dokument současně sloužil jako jeden z materiálů pro konferenci „Sport a stát“ konanou v roce 2010 pod záštitou předsedy vlády J. Fišera. Výsledky obsažené v této zprávě tvořily poměrně silný argument pro diskuzi o případné podfinancovanosti sportu v České republice. Na tuto analýzu navazuje potom „Koncepce státní podpory sportu v České republice“ – dokument schválený Vládou ČR usnesením číslo 167 ze dne 9. března 2011.

Následující dva obrázky prezentují hlavní zjištění o pozici ČR ve srovnání s dalšími evropskými zeměmi. V případě obrázku 1 jsou srovnávány dva informační zdroje:

- První sloupec zleva označuje kalkulaci opírající se o studii zpracovanou během Francouzského předsednictví EU.
- Druhý sloupec vychází z kalkulace opírající se o údaje Bílé knihy o sportu a Ekonomického fóra v Davosu.

Kalkulace¹ celkového přínosu sportu vychází z předpokladu, že průměrný Evropan utratí za sportovní služby a zboží 177 euro za rok, což (při přepočtu na počet obyvatel, směnný kurz a sazbu DPH) vede k hodnotě 8,8 mld. Kč. Obdobně byl stanoven přínos sportu ve druhém případě, kdy je z HDP ČR odvozena hodnota 3,7 %², která dle evropských studií připadá na sport.


Obr. 1. Analýza financování sportu 2009 – přínos sportu

Zdroj: Analýza financování sportu (2009)

Obrázek 2 potom prezentuje přepočet výdajů na jednoho obyvatele v eurech ve srovnání s ostatními evropskými zeměmi. Česká republika se umísťuje na velmi nelichotivé pozici. V metodologické části autoři připouštějí aproximaci některých dat, která shromažďovali na základě dotazníků.


Obr. 2. Země EU – porovnání veřejných výdajů na sport na obyvatele v eurech

Zdroj: Analýza financování sportu v ČR (2009)

¹ Zpracováno podle: Analýza financování sportu (2009)

² Novotný (2011) odhaduje velikost sportovního trhu v ČR 2 % HDP

Z obrázku 2 vyplývá, že na 1 obyvatele připadá výdaj přibližně ve výši 10 euro. Po přepočtu jde o sumu 2,5 mld. Kč. Z obrázku 1 vyplývá, že přínosy sportu pro státní rozpočet jsou kalkulovány ve výši 7,7 mld. Kč. Pokud bychom do grafu na obrázku 2 chtěli zapracovat hodnotu 7,7 mld. Kč uvedenou v téže výzkumné zprávě, potom se ČR dostane na hodnotu 30,8 euro na obyvatele (*ceteris paribus*).

Tyto dva zdroje v jedné zprávě se tedy rozcházejí o 5,2 mld. Kč, nabízí se však vysvětlení, že v případě obrázku 2 se možná jedná (zpráva to nijak neuvádí) pouze o výdaje ze státního rozpočtu a nikoliv výdaje z veřejných rozpočtů celkem. Pro srovnání Slovensko zde má uvedenou hodnotu přibližně 36 euro. Pro rok 2008 byly identifikovány tyto výdaje ze státního rozpočtu Slovenské republiky. Po přepočtu jde výdaj ve výši 14,3 eur na jednoho obyvatele.

Tab. 1. Výdaje na sport ze státního rozpočtu Slovenské republiky

Zdroj: Výsledky hospodárenia štátneho rozpočtu Slovenskej republiky v roku 2008

Typ výdaje	V tis. SK
Výdaje státního rozpočtu na rekreaci a sport	1094408
Programové financování – program rozvoje sportu v SR	1 085717
Sportovní gymnázia	145645

Český statistický úřad

Dalším zdrojem dat jsou statistiky Českého statistického úřadu, dostupné ve statistických ročenkách ČR. Výsledky za rok 2008 a 2010 jsou obsaženy v tabulce 2 především pro potvrzení trendového vývoje.

Tab. 2. Výdaje na tělovýchovu v letech 2007 - 2011 v mil. Kč

	Státní rozpočet		Územní rozpočty		Celkem
	Běžné výdaje	Kapitálové výdaje	Běžné výdaje	Kapitálové výdaje	
2007	1 523	698	3 864	4 786	10 871
2008	1 854	1 260	4 246	4 724	12 084
2009	1 440	737	4 552	5 847	12 576
2010	1 736	651	4 474	6 255	13 116
2011	1 807	837	4 563	3 608	10 815

Zdroj: ČSÚ Výdaje státního rozpočtu a územních rozpočtů na kulturu a sport

Po přepočtu (*ceteris paribus*) 12,08 mld. Kč v roce 2008 docházíme k výdajům na obyvatele ve výši 48 euro. Rok 2010 znamená celkově 13,1 mld. Kč a výdaj na obyvatele ve výši 52 euro.

Koncepce financování sportu v ČR (nevládní studie)

Následující Koncepce financování sportu v ČR byla zpracována firmou KMPG ve spolupráci s Českým olympijským výborem na základě dat z Ministerstva financí. Pro rok 2008 (2010) zde dochází k celkové sumě 16,6 mld. Kč (resp. 17,8 mld. Kč), což při přepočtu vychází na 66 euro na obyvatele (resp. 71,4 euro na obyvatele).

Tab. 3. Finanční zdroje z veřejných rozpočtů v letech 2007-2011Zdroj: KPMG (2012) *Koncepce financování sportu v České republice. Analyticko-koncepční studie*

Poznámka: DSO - Dobrovolné svazky obcí

Rok	MŠMT	Ostatní ministerstva	Obce a DSO	Krajské úřady	Regionální rady	Celkem za subjekty
2007	3 302	1 501	10 364	1 133	0	16 299
2008	2 605	1 728	11 000	1 271	20	16 624
2009	2 113	1 353	12 857	1 291	409	18 023
2010	2 059	670	13 508	1 209	407	17 853
2011	2 286	699	9 976	1 351	356	14 666
Průměry za subjekt	2 473	1 190	11 541	1 251	238	16 693

Rozbor financování NNO z veřejných rozpočtů v roce 2010

Rozbor financování nestátních neziskových organizací představuje pouze doplňkový zdroj informací, neboť příjemci dotací mohou být i jiné než nestátní neziskové organizace (například příspěvkové organizace, organizační složky státu, případně i obchodní společnosti). Předpokládáme, že většinu zdrojů z veřejných dotací dostávají NNO.

V roce 2010 tento zdroj uvádí, že bylo alokováno 1 908042 tis. Kč na tělovýchovu (z toho 717552 tis. Kč na reprezentaci). Pokud tuto informaci konfrontujeme s údaji MŠMT pro rok 2010, docházíme k sumě nižší o 329482 tis. Kč (dotace pro rezortní sportovní centra nelze považovat za dotace NNO – jde o organizační složku státu). Pokud by do této sumy měly být započítány dotace na organizační složky státu, pak by zřejmě chyběly výdaje na RSC v gesci Ministerstva vnitra a Ministerstva obrany.

Oproti očekávání je suma uváděná na MŠMT nižší, než jak vyplývá z Rozboru financování NNO, kde je jako zdroj uvedena databáze kapitol státního rozpočtu

Tab. 4. Výdaje z rozpočtu kapitoly MŠMT v roce 2010

Zdroj: MŠMT (1) a MŠMT (2)

Účel	částka v tis. Kč
Veřejně prospěšné programy	311 624
ostatní dotace	922
Program obnovy MTZ 23350 - sport. organizace	432 769
Program obnovy MTZ 23350 - reprezentace	144 132
Dotace pro státní reprezentaci	625 234
Rezortní sportovní centra	361 193
Dotace pro sportovní gymnázia	63 879
<i>Celkem</i>	<i>1 939 753</i>

Starší prameny

Určitou, byť neaktuální představu o objemu veřejných zdrojů podává ještě pramen Hobza, Dohnal, Cíkl (2008) ve stati Koordinace dotační politiky jako faktor efektivnosti řízení veřejného sektoru. Údaje končí rokem 2006, nicméně bylo by možné uvažovat o určitém trendovém vývoji.


Obr. 3. Podpora sportu a tělovýchovy z veřejných rozpočtů

Zdroj: Hobza, Dohnal, Cíkl (2008)

Novotný (2011) potom prezentuje výdaje ze státního rozpočtu v objemu cca 2,6 mld. Kč pro rok 2007 a 1,9 mld. Kč pro rok 2009, kde využívá informace z odboru sportu MŠMT.

DISKUSE

V úvodu byly nastoleny dvě výzkumné otázky:

- Jaký je objem veřejných zdrojů směřujících do sportu?
- Jaké mohou být příčiny významných rozdílů mezi statistickými zdroji?

Pro zodpovězení první otázky lze použít srovnání výsledků v tabulce 5, kde byly identifikovány tyto možné výsledky:

Tab. 5. Komparace zdrojů dat o objemu veřejných prostředků alokovaných na sport

Poznámka: *) rok 2008 nebyl u grafu uveden, v kontextu ostatních dat je tento rok předpokládán

Zdroj: sestaveno autorem

pramen	rok	Celkový objem zdrojů v mil. Kč	v EUR na 1 obyvatele	státní rozpočet	Municipality
Novotný, Dohnal, Cíkl	2006	11 000	44	1 900	9 100
Analýza financování sportu – graf 2.1.5	2008	7 700	31	NA	NA
Analýza financování sportu – graf 4.1.3	2008*	2 500	10	NA	NA
Český statistický úřad	2008	12 084	48	3 114	8 970
Český statistický úřad	2010	13 116	52	2 387	10 729
Koncepce financování sportu - KPMG	2008	16 624	66	4 333	12 291
Koncepce financování sportu - KPMG	2010	17 853	71	2 729	15 124

V rozporu s daty ČSÚ a daty studie KPMG potom není informace z Rozboru financování nestátních neziskových organizací z veřejných rozpočtů, Novotný (2011) a stejně tak vlastní šetření, kdy v obou případech je identifikována suma výdajů ze státního rozpočtu větší než 1,9 mld. Kč při abstrahování od výdajů alokovaných na organizační složky státu a výdajů ze zdrojů Ministerstva obrany a Ministerstva vnitra.

Vyloučením extrémů a porovnáním s dostupnými daty rozpočtu MŠMT lze uvažovat o tom, že roční objem dotací ze státního rozpočtu (pro období 2008-2010) kolísá zhruba mezi 1,9-2,5 mld. Kč, přičemž objem zdrojů z municipalit se pohybuje mezi 8-9 mld. Kč. Poměrně značné rozpětí takových odhadů není rozhodně uspokojivé. Představu o rozptylu ilustruje obrázek 5 o pozici ČR ve srovnání s ostatními zeměmi a alternativními výpočty.

V kontextu korektní interpretace je však nutné připustit, že stejnou chybou, jakou jsou patrně zatížena data za Českou republiku, mohou být zatížena data ostatních srovnávaných zemí. Zásadní jsou v tomto směru důvody, proč k těmto odlišnostem dochází.


Obr. 4. Množství veřejných zdrojů na sport – alternativní výsledky

Poznámka: MŠMT* - Analýza financování sportu, graf 5.1.2 výsledný efekt pro státní rozpočet

Zdroj: Analýza financování sportu v ČR (2009) – upraveno autorem

Proč dochází k těmto rozdílům, nelze jednoznačně odpovědět. Lze identifikovat tyto možné příčiny:

- Metodologické odlišnosti. Rozklíčování dotací na sport nemusí být jednoduché zejména na úrovni municipalit, kde se dotace neziskovým organizacím rozdělují často společně v balíku s dotacemi pro kulturu, volnočasové aktivity a aktivity mládeže. Tento typ metodického problému současně přináší patrně největší zkreslení na úrovni dat z municipalit. Každý kraj a obec si v rámci své samostatné působnosti stanovuje vlastní politiku pro oblast sportu, proto v některých případech stojí politika sportu samostatně, jindy spolu se školstvím či kulturou. Analogicky k tomu potom vznikají dotační tituly, kde dochází k rozdělování dotací pro organizaci do cílů této politiky zahrnuté. Je o problémy jako například:
 - o Je dotace pro organizaci typu Sokol čistě dotací na sport, pokud organizace provozuje i kulturní aktivity?
 - o Dotace pro skautskou organizaci může spadat do kategorie sport nebo do volnočasové aktivity mládeže.
- Odhad chybějících dat.
- Odlišná metodika sběru a analýzy dat v zahraničí.
- „Ekonomická data ze sportovní oblasti jsou obtížně dostupná a často ani neexistují ve srovnatelně definovaných ukazatelích, neboť sport není samostatným statisticky sledovaným oborem. To platí jak pro Českou republiku, tak i pro většinu ostatních států EU.“ (Analýza financování sportu 2009)
- Drobné odlišnosti mohou být spojeny s časem sběru dat, nepochybně budou existovat rozdíly mezi rozpočtem schváleným, upraveným či výsledným.
- Dohledání a verifikace dat například z rozpočtů ministerstev je značně problematická (typicky výdaje na sport z kapitol MO a MV). Problematické může být odlišování sportu od formy přípravy na výkon povolání (policijní a hasičský sport).
- Problematické použití termínů sport a tělovýchova, kdy není zcela jednoznačné, jak je nakládáno s dotacemi a investicemi pro školní (rozšířenou) tělesnou výchovu. Například v případě investice by bylo nutné odlišovat, zda výsledky této investice slouží pouze v rámci školní tělesné výchovy, nebo sekundárně přináší užitek dalším sportovním klubům (sportovcům).
- Možné neodlišování dotací pro neziskové organizace od dotací příspěvkovým organizacím a organizačními složkami státu – v agregovaných součtech.
- Logickou možností je potom opomenutí nebo dokonce záměrný omyl při zpracování dat.

ZÁVĚRY

Předchozí analýza ukázala poměrně značné rozdíly v uváděném objemu veřejných zdrojů alokovaných na sport. Před diskuzí o podfinancovanosti sportu či nevhodném způsobu rozdělování dotací na sport je tedy nezbytné především určit, jaký objem zdrojů reálně do sportu směřuje. V textu nebyly hodnoceny zdroje, které do sportu směřují z výnosů loterií (ať už původní systém odvodu části výtěžku na veřejně prospěšné účely nebo jeho novelizovaná podoba). Na základě porovnání jednotlivých zdrojů je možné konstatovat, že celkový objem veřejných zdrojů ve zkoumané období překračuje 10 mld. Kč. Na úrovni státního rozpočtu se objem zdrojů pohybuje okolo 2 mld. Kč. Předpokládáme, že objem veřejných zdrojů na sport se pohybuje nad hranicí 12 mld. korun, což při komparaci s dalšími evropskými zeměmi Českou republiku staví lehce nad průměr zemí EU.

Existuje celá řada možných příčin statistických rozdílů mezi zdroji dat, jejich diskuze a řešení jsou nezbytným krokem ke zvýšení transparentnosti celého systému. Identifikovali jsme klíčové metodologické problémy a to: odlišování sportovních aktivit od kulturních a volnočasových; podchycení investičních aktivit pro sport a to zejména tam, kde je sport jednou z několika oblastí zájmu celkové investice.

Z ekonomického hlediska je zásadní hledat cestu, jak s daným množstvím peněz vytvořit co největší užitek pro sport a sportovce. Není možné současně opomenout, že debata o vhodném systému financování bude vždy ovlivněna normativním pohledem na priority v podobě sportovních výstupů, tedy například jak stát resp. společnost považuje za hodnotné úspěchy reprezentantů, nebo stejně tak, jak hodnotné jsou cíle v podobě popularizace amatérského sportu.

LITERATURA

- Analýza financování sportu v ČR (2009) - [Online 09.2012] <http://www.msmt.cz/sport/analyza-financovani-sportu-v-ceske-republice>
- Commission of the European Union (2007a): *White paper on sport*. Brusel. [online] http://ec.europa.eu/sport/white-paper/doc/wp_on_sport_en.pdf
- Český statistický úřad – Statistická ročenka 2009. [Online 09.2012] [www.czso.cz/csu/2011edicniplan.nsf/t/33003256BE/\\$File/0001112629.xls](http://www.czso.cz/csu/2011edicniplan.nsf/t/33003256BE/$File/0001112629.xls)
- Český statistický úřad – Statistická ročenka 2010. [Online 03.2013] [www.czso.cz/csu/2010edicniplan.nsf/t/46002D8AC2/\\$File/0001102629.xls](http://www.czso.cz/csu/2010edicniplan.nsf/t/46002D8AC2/$File/0001102629.xls)
- Český statistický úřad – Statistická ročenka 2011. [Online 09.2012] [www.czso.cz/csu/2011edicniplan.nsf/t/33003256BE/\\$File/0001112629.xls](http://www.czso.cz/csu/2011edicniplan.nsf/t/33003256BE/$File/0001112629.xls)
- Český statistický úřad – Statistická ročenka 2012. [Online 03.2013] [www.czso.cz/csu/2012edicniplan.nsf/t/9D003B6FFD/\\$File/0001122629.xls](http://www.czso.cz/csu/2012edicniplan.nsf/t/9D003B6FFD/$File/0001122629.xls)
- Hobza, V., Dohnal, T., Cíkl, R. (2008) Koordinace dotační politiky jako faktor efektivnosti řízení veřejného sektoru studie k dotaci sportu. In *Veřejné politiky a jejich účinnost - determinanty racionality řízení ve veřejném sektoru (sborník příspěvků z mezinárodního vědeckého semináře)*. 1. vyd. Brno: ESF MU. ISBN 9788073993450 <http://www.msmt.cz/sport/rozdeleni-statniho-rozpoctu-2010-v-oblasti-sportu-vydajovy-2>
- KMPG (2012). *Koncepce financování sportu v České republice. Analyticko-koncepční studie* (2012) http://www.olympic.cz/public/img/dokumenty/koncepce_financovani_sportu_prezentace_v9a.pdf
- Ministerstvo školství, mládeže a tělovýchovy (1) – Rozdělení Státního rozpočtu 2010 v oblasti sportu - výdajový okruh: "Tělovýchova včetně programu 233510" – Investice. [Online 09.2012] <http://www.msmt.cz/sport/rozdeleni-statniho-rozpoctu-2010-v-oblasti-sportu-vydajovy-1>
- Ministerstvo školství, mládeže a tělovýchovy (2) - Rozdělení Státního rozpočtu 2010 v oblasti sportu - výdajový okruh: "Sportovní reprezentace bez programu 233510". [Online 09.2012]
- Ministerstvo školství, mládeže a tělovýchovy (3) – Koncepce státní podpory sportu v české republice (2011). [Online 09.2012] <http://www.msmt.cz/sport/koncepce-statni-podpory-sportu-v-ceske-republice>
- Nemec, J., Malý, I. *Možnosti zvyšování efektivnosti veřejného sektoru v podmínkách krize veřejných financí*. 1. vyd. Brno: Masarykova univerzita, 2012. 222 s. neuveden. ISBN 978-80-210-5668-8. doi:10.5817/CZ.MUNI.M210-5668-2011
- Novotný, J. *Sport v ekonomice*. Vyd. 1. Praha: WoltersKluwer Česká republika, 2011, 512 s. ISBN 9788073576660.

Rozbor financování nestátních neziskových organizací z veřejných rozpočtů v roce 2010. [Online 09.2012]
http://vlada.cz/assets/ppov/rnno/dokumenty/rozbor_2010.pdf

Slovenský statistický úřad - Výsledky hospodárenia štátneho rozpočtu Slovenskej republiky v roku 2008. [Online 09.2012]
http://www.finance.gov.sk/Components/CategoryDocuments/s_LoadDocument.aspx?categoryId=7302&documentId=3724

Možnosti využití fuzzy teorie pro posuzování úrovně motorických schopností

Possibilities of Application Fuzzy Logic for Evaluation of Level of Motor Abilities

Ondřej Hubáček, Jiří Zháněl

Fakulta tělesné kultury, Univerzita Palackého v Olomouci

Abstrakt

Od devadesátých let minulého století se v oblasti diagnostiky pohybových činností objevují publikace využívající teorii fuzzy logiky, která nabízí kvalitativně jiný přístup k analýze dat než klasický pravděpodobnostní přístup. Cílem práce bylo vytvoření postupu pro hodnocení jednotlivých testů testové baterie TENDIAG1 na principu fuzzy teorie. Na základě obdobných publikovaných výzkumů a expertního posouzení jsme zkonstruovali funkce příslušnosti k jednotlivým testům a navrhli algoritmus pro výpočet hraničních bodů. Postup při konstrukci funkcí příslušnosti je demonstrován na výzkumných datech souboru tenistů ve věku 11-12 let (n=187), konkrétní vyhodnocení výsledků bylo realizováno u subsouboru náhodně vybraných tenistů (n = 25) z uvedeného souboru. Pro finální vyhodnocení výsledků testové baterie jsme využili metodu agregace dílčích výsledků. Tento postup umožňuje jemnější rozlišení úrovně výkonnosti jednotlivých hráčů než dosud užívaná třístupňová norma. Do budoucna lze počítat s využitím sofistikovanějších metod agregace umožňující pracovat s různými vahami dílčích testů.

Abstract

Since the 90s of the twentieth century, the sports diagnostics have started applying principles of fuzzy logic, which offers a different quality approach to data analyses than the standard probability approach. The aim was to create a process for evaluating each test of the battery of tests TENDIAG1 on the principle of fuzzy theory. Based on similar published research and expert reviews we constructed membership functions for individual tests and proposed an algorithm to calculate the boundary points. Procedure for the construction of membership functions is demonstrated in the research data set of the tennis players aged 11-12 years (n = 187), specific evaluation of the results was performed at the sub-set of randomly selected tennis players (n = 25) of the set. For the final evaluation of the results of the test battery we used the method of aggregation of partial results. This procedure allows a finer resolution level of performance of individual players than the currently used three-level standard. We are sure that in the future, more sophisticated methods of aggregation will be used, allowing to work with different weights of subtests.

Klíčová slova: *diagnostics, membership function, fuzzy sets, tennis, test battery*

Keywords: *diagnostika, funkce příslušnosti, fuzzy množiny, tenis, testová baterie*

ÚVOD

Teorie fuzzy množin se dlouhodobě uplatňuje v různých oborech lidské činnosti, zejména pak v oborech, kde neurčitost a nejistota hrají významnou roli v rozhodovacích procesech (průmysl, ekonomie, bankovníctví, personalistika, aj.). Teorie fuzzy množin je principiálně založena na „mlhavých“ nebo „neurčitých“ hranicích svých množin a na nekonečně hodnotové logice. Funkce příslušnosti, která přiřazuje hodnocení při přechodu mezi úrovněmi, je po částech lineární funkce (obecně to může být libovolná spojitá funkce), a tak nedochází ke „skokům“ v hodnocení jako u klasické metody s „ostrými“ čísly.

Od devadesátých let minulého století se objevují aplikace fuzzy teorie i v oblasti sportovní diagnostiky. V našem příspěvku se zabýváme možnostmi implementace teorie fuzzy množin do hodnocení úrovně

výkonnostních předpokladů v tenise.

Syntéza poznatků

Základy teorie fuzzy množin byly položeny v roce 1965 profesorem Zadehem. Od té doby se tato teorie dočkala řady významných aplikací v praxi, již v 80. letech minulého století se uplatnily fuzzy regulátory ve strojírenství, stavebnictví, dopravě a elektrotechnice (např. ve vagónech metra, ledničkách, pračkách, i pro opravu Hubbleova teleskopu). Pomocí fuzzy teorie lze řídicí procesy optimalizovat a automatizovat (Novák & Knybel, 2005). Počátkem 21. století se objevily další aplikace v oborech jako ekonomie, bankovníctví a personální logistika, v nichž je potřebné, aby systém plynule reagoval a vybral nejvhodnější variantu podle několika hledisek. Tento přístup je označován jako vícekritériální hodnocení variant (Talašová, 2003; Shin & Wang, 2010; Zio, Baraldi, & Popescu, 2008).

Fuzzy teorie byla vytvořena k modelování nejistoty a neostrosti (nepřesnosti) hovorových popisů a vychází principiálně z předpokladu, že lidské myšlení a vytváření pojmů není nutno modelovat pouze pomocí přesných matematických pravidel a kvantitativního hodnocení (Klett, 1995). Zatímco základními pojmy v klasické teorii množin jsou pojmy „třída“ a „být prvkem“ (lze jednoznačně určit, zda prvek do dané množiny patří nebo nepatří), základním pojmem fuzzy teorie je pojem fuzzy množina, která připouští mimo úplnou nebo žádnou příslušnost prvku k množině také příslušnost částečnou. Prvek tedy může do množiny patřit s určitou mírou, kterou nazýváme stupeň příslušnosti. Funkci, která každému prvku univerza přiřadí stupeň příslušnosti, nazýváme funkci příslušnosti. Za stupeň příslušnosti se uvažuje reálné číslo z intervalu $<0, 1>$, což prakticky znamená, že máme na vyjádření příslušnosti prvku k množině nekonečně mnoho hodnot z intervalu $<0, 1>$ (Dynda & Medek, in Zháněl, 2005; Novák, 1990; Půlpán, 1992, aj.). Na rozdíl od aristotelovské dvouhodnotové logiky jsou fuzzy množiny obecně nekonečně hodnotovou logikou a lze je zobrazit graficky pomocí tzv. funkcí příslušnosti. Nejčastěji používanými funkcemi jsou po částech lineární funkce typu Γ , L , Π (Dynda & Medek, in Zháněl, 2005).

Praktické aplikace fuzzy teorie ve sportu

V devadesátých letech minulého století se aplikace fuzzy teorie objevily i v oblasti sportu. Jak uvádějí Zháněl, Lehnert a Černošek (2006), jednalo se například posuzování interakce útoku a obrany v házené, o učení jízdy na kole, analýzu diagnostických dat v rychlobruslení, v lyžování a ve sportovních hrách, dále o analýzu cviků v rockenrollové akrobacii a v gymnastice. Aplikace fuzzy teorie v diagnostice výkonnostních předpokladů v tenise a v talentových přijímacích zkouškách na VŠ řešili autoři Zháněl, Leist, Kadlčíková a Talašová (1999a, 1999b). Problematikou uplatnění fuzzy teorie při identifikaci talentu se zabývali Rogujl, Papić a Čavala (2009), kteří hledali talenty pro různé sporty na základě morfologické charakteristiky. Bottoni, Gianfelici, Tamburri a Faina (2011) se zaměřili na identifikaci důležitých faktorů při výběru mladých talentů do 14 let v olympijském triatlonu. Papić, Rogujl a Pleština (2008, 2011) vytvořili expertní systém „Sport Talent“ pro identifikaci talentů ve věku od 6 do 18 let pro 14 různých sportů (gymnastika, atletika, basketbal, volejbal, tenis a další). Jedná se o první expertní systém, který byl vytvořen pro tento účel s využitím fuzzy logiky a internetu. Martinez, Ko a Martinez (2010) využili fuzzy logiku pro vyhodnocení kvality služeb ve fitness centru pomocí dotazníku; jednalo se o vůbec první aplikaci ve sportovním managementu a marketingu. Talašová (2003) uvádí příklad využití fuzzy teorie při diagnostice výkonnostních předpokladů v tenise pomocí softwaru NEFRIT (Nefrit-TENIS, 2000).

Uvedená syntéza poznatků ukázala, že aplikace fuzzy teorie v oblasti diagnostiky pohybových činností je poměrně častá, náš příspěvek je věnován možnostem využití fuzzy množin k analýze dat získaných prostřednictvím testové baterie TENDIAG1 a k hodnocení úrovně výkonnostních předpokladů v tenise. Navazujeme na obdobné publikace z dřívějších let (Zháněl, Leist, Kadlčíková, & Talašová, 1999a, 1999b; Zháněl, Kadlčíková, & Cibulková 2001; Zháněl, 2005; Zháněl, Lehnert, & Černošek, 2006).

Výzkumná otázka

Jak lze využít fuzzy teorii při hodnocení výzkumných dat získaných prostřednictvím testové baterie TENDIAG1?

Cíle výzkumu:

- 1) zkonstruovat vhodné funkce příslušnosti pro hodnocení jednotlivých subtestů testové baterie TENDIAG1,
- 2) expertně stanovit hodnoty hraničních bodů pro konkrétní věkovou kategorii,

3) zvolit vhodný typ agregace dílčích výsledků.

Metodika

Z hlediska výzkumné metodologie se jedná o metodologickou studii, která zkoumá nové přístupy (metody) a jejich potenciální přednosti proti současným přístupům (metodám). Jedná se o kvantitativní výzkum analytického charakteru, který je typický shromažďováním určité množiny dat nebo se provádějí studie s cílem rozpoznat a vysvětlit principy, které mohou řídit určitá jednání a akce (Hendl, 2008).

Zkoumaná populace

Výzkumný soubor pro konstrukci funkcí příslušnosti tvořili tenisté ve věku 11-12 let ($n = 187$), kteří se zúčastnili diagnostiky pomocí testové baterie TENDIAG1 v letech 2000 - 2010. Tento výzkumný soubor lze označit jako záměrný výběr, sledovaní tenisté patřili mezi přední české hráče (členové tenisových středisek). Výsledky hráčů v jednotlivých testech byly využity k výpočtu hraničních bodů funkcí příslušnosti. Pro demonstraci způsobu hodnocení pomocí fuzzy přístupu u konkrétních hráčů bylo náhodně vybráno 25 tenistů.

Organizace výzkumu

Pro realizaci výzkumného záměru byla využita výzkumná data získaná prostřednictvím testové baterie TENDIAG1, testování probíhá pomocí jednotné metodiky v tenisových halách pomocí proškolených a zacvičených osob. Sběr dat probíhá dvakrát ročně v rámci projektu Českého tenisového svazu „Komplexní diagnostika v tenise“ u hráčů a hráček zařazených do tréninkových středisek a u reprezentačních výběrů.

Testová baterie TENDIAG1 zahrnuje měření základních somatických charakteristik (3 položky) a testování úrovně kondičních (3 položky) a koordinačních výkonnostních předpokladů (3 položky), a to jak pomocí tzv. terénních motorických testů, tak i s využitím testů laboratorních, u nichž vyžití sofistikovaných diagnostických přístrojů umožňuje přesnější posouzení některých výkonnostních předpokladů tenistů. Názvy jednotlivých položek (běžecká rychlost, střednědobá vytrvalost, rychlost reakce rukou a nohou atd.) byly převzaty z publikované testové baterie TENDIAG1 (Zháněl et al., 2000). Rychlost reakce rukou i nohou byla zjišťována pomocí software a hardware Fitronic a měřena v sekundách. Rychlost se z fyzikálního hlediska vyjadřuje v m/s, ale z hlediska teorie motorických konstruktů je v odborné literatuře (např. Měkota & Novosad, 2005, Zháněl, 2005) pojem rychlost chápán jako motorická schopnost (akční i reakční), tedy jako dispozice člověka k rychlému pohybovému jednání, jako schopnost vykonat pohybový úkol v co nejkratším čase (měřeno v sekundách). Proto v antropomotorice a sportovním tréninku jsou používány pojmy „rychlost reakce“, „sprinterská rychlost“, „běžecká rychlost“ atd. Položky 1 – 3 (somatické charakteristiky) mají pouze informativní charakter, nejsou bodově hodnoceny a nejsou součástí celkového skóre testové baterie (Zháněl, Lehnert, & Černošek, 2006).

Analýza dat

Soubor naměřených údajů představují data metrická (věk, tělesná váha a výška, BMI, síla ruky, počet správných provedení, doba reakce), jelikož většinou jde o fyzikální veličiny. Zbytek tvoří bezrozměrné veličiny indexového typu, které také patří mezi metrická data. Pro každou věkovou kategorii bylo provedeno ověření normality rozložení četností (Kolmogorov-Smirnov a Lillieforsův test), což umožňuje užití parametrických statistických metod. Výzkumná data byla zpracována pomocí software TENPROG, MS EXCEL, STATISTIKA.

Výsledky a diskuze

Na základě literární rešerše a expertního posouzení jsme nejprve zvolili funkce příslušnosti (grafické znázornění fuzzy množin) pro jednotlivé subtesty testové baterie TENDIAG1. Vycházeli jsme přitom z publikovaných zkušeností s volbou funkcí příslušnosti pro testovou baterii TENDIAG2 (Zháněl, Leist, Kadlíčková, & Talašová, 1999a, 1999b).

Vzhledem k expertnímu posouzení pozitivního vlivu tělesné výšky, síly herní ruky a pohyblivosti trupu na herní výkon v tenise jsme k hodnocení těchto subtestů použili funkce příslušnosti typu Γ . Pro konstrukci předpisu Γ funkce příslušnosti využijeme označení v_i pro hodnotu výsledku dané testované osoby v testu číslo i , a_i (odpovídá $\bar{x} - s$) pro hodnotu nevyhovujícího výsledku v testu číslo i , b_i (odpovídá $\bar{x} + s$) pro hodnotu vyhovujícího výsledku v testu číslo i . Přitom každému výsledku v_i mezi hodnotami a_i a b_i je přiřazena hodnota mezi nulou a jedničkou podle funkce. Obecný předpis pro Γ funkci příslušnosti s výše uvedeným značením potom vypadá následovně:

$$A(v_i, a_i, b_i) = \begin{cases} 0 & \text{pro } v_i < a_i \\ \frac{(v_i - a_i)}{(b_i - a_i)} & \text{pro } a_i < v_i < b_i \\ 1 & \text{pro } v_i > b_i \end{cases}$$

Pro hodnocení Body Mass Indexu (BMI) jsme zvolili funkci příslušnosti typu II. Tato funkce nejlépe odpovídá skutečnosti, že optimální hodnoty BMI se pohybují v určitém intervalu. Tento interval vychází ze studií o rozdělení BMI pro běžnou populaci; pro tenisty však musel být upraven, neboť se jedná o specializovanou skupinu sportovců adaptovanou na jednostrannou zátěž. K úpravě intervalu BMI pro tenisty jsme použili data získaná při měření tenistů a tenistek v rámci testování pomocí baterie TENDIAG1. Pro konstrukci předpisu II funkce příslušnosti využijeme stejného označení v_i pro hodnotu výsledku dané testované osoby v testu číslo i , dále pak a_i (odpovídá $\bar{x} - s$) pro první hodnotu nevyhovujícího výsledku v testu číslo i ; b_i (odpovídá $\bar{x} + 0,5s$) a c_i (odpovídá $\bar{x} + 0,5s$) pro ohraničení intervalu vyhovujících výsledků v testu číslo i ; d_i (odpovídá $\bar{x} + s$) pro druhou hodnotu nevyhovujícího výsledku v testu číslo i . Přitom každému výsledku v_i mezi hodnotami a_i a b_i je přiřazena hodnota mezi nulou a jedničkou podle funkce $(v_i - a_i)/(b_i - a_i)$, každému výsledku v_i mezi hodnotami c_i a d_i je také přiřazena hodnota mezi nulou a jedničkou, a to podle funkce $(d_i - v_i)/(d_i - c_i)$. Protože rozdíl mezi hodnotami a_i, b_i i mezi hodnotami c_i, d_i je půl směrodatné odchylky, je zřejmé, že jmenovatelé obou zlomků jsou si rovny. Obecný předpis pro II funkci příslušnosti potom vypadá

$$A(v_i, a_i, b_i, c_i, d_i) = \begin{cases} 0 & \text{pro } v_i < a_i \\ \frac{(v_i - a_i)}{(b_i - a_i)} & \text{pro } a_i < v_i < b_i \\ 1 & \text{pro } b_i > v_i > c_i \\ \frac{(d_i - v_i)}{(d_i - c_i)} & \text{pro } c_i > v_i > d_i \\ 0 & \text{pro } v_i > d_i \end{cases}$$

takto:

Pro zbývající substesty (pohyblivost v ramenních kloubech, běžecká rychlost, běžecká vytrvalost, rychlost reakce rukou a rychlost reakce nohou) jsme použili funkci příslušnosti typu L, neboť menší zjištěná hodnota znamená lepší výsledek hodnocení. Při konstrukci norem pro jednotlivé kategorie postupovali tak, že odečeteli od průměrné hodnoty jednu směrodatnou odchylku ($\bar{x} - s$), dostaneme nejvyšší hodnotu výsledku absolutně vyhovujícího dané fuzzy množině. Jde tedy o nejvyšší možnou hodnotu výsledku, které je ještě přiřazena jednička. Každé hodnotě výsledku patřícího do otevřeného intervalu ($\bar{x} - s, \bar{x} + s$) je opět přiřazena hodnota mezi jedničkou a nulou. Jestliže naopak přičteme k průměru jednu směrodatnou odchylku ($\bar{x} + s$), dostaneme nejnižší absolutně nevyhovující hodnotu výsledku. To znamená, že každému výsledku, který je roven nebo vyšší než $\bar{x} + s$, přiřadíme nulu.

Obecný předpis pro L funkci příslušnosti pak vypadá následovně:

$$A(v_i, d_i, c_i) = \begin{cases} 1 & \text{pro } v_i < c_i \\ \frac{(d_i - v_i)}{(d_i - c_i)} & \text{pro } c_i < v_i < d_i \\ 0 & \text{pro } v_i > d_i \end{cases}$$

Pro přehlednost uvádíme v Tabulce 1 celkový přehled jednotlivých položek testové baterie TENDIAG1 a k nim přiřazené funkce příslušnosti.

Tab. 1. TENDIAG1 a funkce příslušnosti

	Položky	Funkce příslušnosti
1.	Tělesná výška	Γ
2.	Body Mass Index	Π
3.	Pohyblivost (v ramenních kloubech)	L
4.	Síla herní ruky	Γ
5.	Rychlost (běžecká)	L
6.	Vytrvalost (střednědobá)	L
7.	Pohyblivost trupu	Γ
8.	Rychlost reakce (ruka)	L
9.	Rychlost reakce (noha)	L

Jak již bylo uvedeno, somatické charakteristiky (položky 1–3) mají pouze informativní charakter a nejsou součástí celkového skóre testové baterie. Na základě formulace předpisů funkcí příslušnosti Γ , L, Π pro jednotlivé subtesty jsme vypočítali stupně příslušnosti u všech testovaných osob v každé z položek testové baterie. Hodnotám rovným nebo menším než $\bar{x} - s$ (testy č. 4, 7), resp. $\bar{x} + s$ (testy č. 5, 6, 8, 9) jsme automaticky přiřadili stupeň příslušnosti nula, tj. nepatří do fuzzy množiny „výborný výsledek v daném testu“. Hodnotám rovným nebo větším než $\bar{x} + s$ (testy č. 4, 7), resp. $\bar{x} - s$ (testy č. 5, 6, 8, 9) jsme automaticky přiřadili stupeň příslušnosti jedna, tj. patří úplně do fuzzy množiny „výborný výsledek v daném testu“. Stupně příslušnosti naměřených hodnot ležících mezi $\bar{x} - s$ a $\bar{x} + s$ jsme vypočítali pomocí předpisu daného odpovídající funkcí příslušnosti. Tyto výsledky patří do fuzzy množiny „výborný výsledek v daném testu“ částečně a jsou tím více vyhovující, čím více se jejich stupeň příslušnosti blíží jedničce.

Nejčastěji vyskytující se funkcí příslušnosti byla funkce typu L, její průběh a hraniční hodnoty uvádíme jako příklad pro položku „běžecká rychlost“ na Obrázku 1. Funkce přiřazuje výsledným časům až do 14,07 s hodnotu 1; potom se hodnocení řídí funkcí $(15,37 - x)/1,3$; výsledky horší než 15,37 s jsou ohodnoceny nulou.


Obr. 1. Funkce příslušnosti typu L pro hodnocení běžecké rychlosti

V Tabulce 2 jsou prezentovány na příkladu náhodně vybraných probandů ($n=25$) z věkové kategorie 11-12 let jak výsledky jejich hodnocení v tzv. stupních příslušnosti (grade of membership) v jednotlivých subtestech získaných pomocí funkcí příslušnosti (sloupce SHR, BR, SV, RRR, RRN, PT), tak i celkové výsledky získané pomocí agregace dílčích výsledků (sloupec AGR).

Tab. 2. *Výsledky hodnocení testové baterie TENDIAG1 pomocí fuzzy hodnotících funkcí*

P	Věk[r]	SHR	BR	SV	RRR	RRN	PT	AGR
1	11,8	0,2	0,6	0,6	0,1	1,0	0,1	0,43
2	11,8	0,2	0,0	0,2	0,5	0,6	0,1	0,27
3	11,8	0,6	0,8	0,6	0,0	0,7	0,4	0,52
4	11,9	0,4	0,7	0,6	0,4	1,0	0,1	0,54
5	11,9	0,6	0,7	0,8	0,2	0,9	0,3	0,58
6	11,9	1,0	0,4	0,5	1,0	0,9	0,4	0,70
7	11,9	0,0	0,0	0,0	0,0	0,0	0,0	0,00
8	11,9	0,2	1,0	1,0	1,0	0,5	0,6	0,71
9	11,9	1,0	0,1	0,3	0,0	0,1	0,0	0,24
10	12,0	0,7	0,4	0,5	0,4	1,0	0,3	0,55
11	12,0	0,4	0,6	0,5	1,0	0,6	0,4	0,58
12	12,0	0,4	0,7	0,6	0,9	1,0	0,0	0,59
13	12,0	0,6	1,0	1,0	1,0	0,5	0,6	0,78
14	12,0	0,9	0,7	0,6	0,7	0,3	0,0	0,52
15	12,0	0,3	1,0	0,7	0,9	0,4	0,6	0,65
16	12,1	0,2	0,9	0,6	0,3	0,8	0,7	0,59
17	12,1	0,1	0,6	0,8	0,0	0,2	1,0	0,45
18	12,1	0,9	0,3	0,5	0,6	0,4	0,7	0,58
19	12,1	0,6	0,2	0,5	0,5	0,0	0,0	0,29
20	12,2	0,0	0,8	0,9	1,0	1,0	0,3	0,66
21	12,2	0,7	1,0	0,5	0,4	0,8	0,6	0,67
22	12,2	0,8	0,8	0,6	1,0	1,0	1,0	0,86
23	12,2	0,2	0,4	0,5	0,2	1,0	0,7	0,50
24	12,2	0,5	0,1	0,5	0,2	0,6	0,6	0,40
25	12,2	1,0	1,0	0,7	0,8	0,7	1,0	0,87

Vysvětlivky:

P - proband

SHR – síla herní ruky

BR – běžecká rychlost

SV – střednědobá vytrvalost

RRR – reakční čas rukou

RRN – reakční čas nohou

PT – pohyblivost trupu

AGR – výsledná agregace

Pro výpočet celkového skóre hráčů v testové baterii TENDIAG1 jsme použili metodu agregace dílčích výsledků pomocí aritmetického průměru, kdy každý výsledek má stejnou váhu. Čím více se výsledek agregace blíží číslu 1, tím je výsledné hodnocení lepší („výborný výsledek“).

Stávající hodnocení dílčích i celkových výsledků jednotlivých hráčů v testové baterii TENDIAG1 je založené na principu konstrukce třístupňové normy a umožňuje tedy pouze „ostré“ hodnocení (v jednotlivých testech 0–3 body, celkové hodnocení výsledku testové baterie 0–12 bodů). Oproti tomu umožňuje hodnocení založené na teorii fuzzy logiky kontinuální (a tedy mnohem jemnější) hodnocení v intervalu $< 0, 1 >$.

Z Tabulky 2 vyplývá, že agregované výsledky jednotlivých hráčů se pohybovaly v rozmezí 0,0 až 0,86, což je rozpětí téměř celé škály z intervalu $< 0, 1 >$. Nejlepšího agregovaného výsledku dosáhli hráči č. 22 a č. 25, kteří shodně získali výsledné hodnocení 0,86. Nejhoršího výsledku dosáhl hráč č. 7, který ze všech hodnocených položek baterie získal hodnocení 0.

Prezentovaný způsob vyhodnocení ukazuje možnosti využití fuzzy teorie při analýze dat, která odstraňuje pomocí po částech lineárních funkcí příslušnosti skokový průběh klasického pravděpodobnostního přístupu. Teorie fuzzy množin nabízí tedy kvalitativně jemnější možnosti vyhodnocení výsledků jednotlivých testů i celé testové baterie. K ještě přesnějšimu hodnocení se nabízejí další sofistikovanější metody agregace, založené na expertním posouzení vah jednotlivých testů z hlediska jejich významu pro finální sportovní výkon. Tyto úvahy však vyžadují hloubkovou analýzu struktury sportovního výkonu v daném sportu a konzultace s tenisovými experty.

ZÁVĚRY

V předložené práci jsme se zaměřili na prezentaci možností hodnocení výsledků testové baterie TENDIAG1 na principu fuzzy teorie. Na základě expertního posouzení a využití základních statistických charakteristik souboru tenistů ve věku 11-12 let ($n = 187$) jsme zkonstruovali funkce příslušnosti k jednotlivým subtestům tak, aby průběh funkcí odpovídal měřené veličině a způsobu hodnocení. Vybrali jsme po částech lineární funkce typu Γ , L , Π . Navržený algoritmus výpočtu hraničních bodů k jednotlivým typům funkcí vychází ze základních statistických charakteristik (aritmetický průměr, směrodatná odchylka). Pro výpočet celkového skóre hráčů v testové baterii TENDIAG1 byla použita metoda agregace dílčích pomocí aritmetického průměru. V další fázi tvorby metodiky vyhodnocení výsledků testové baterie na principu fuzzy teorie lze uvažovat o sofistikovanější metodě agregace umožňující využití různých vah pro hodnocení výsledků dílčích testů (dle jejich významnosti pro tenis).

LITERATURA

- Bottoni, A., Gianfelici, A., Tamburri, R., & Faina, M. (2011). Talent selection criteria for olympic distance triathlon. *Journal of Human Sport & Exercise*, 6 (2), 293-304.
- Filipčič, A., & Filipčič, T. (2005). The relationship of tennis-specific motor abilities and the competition efficiency of young female tennis players. *Kinesiology*, 37 (2), 164-172.
- Hendl, J. (2008). *Kvalitativní výzkum: základní teorie, metody a aplikace*. Praha: Portál.
- Klett, G. (1995). *Einführung in Fuzzy Logic*. Bonn: Addison-Wesley.
- Martínez, J. A., Ko, Y. J., & Martínez, L. (2010). An application of fuzzy logic to service quality research: a case of fitness service. *Journal of Sport Management*, 24, 502-523.
- Měkota, K., & Novosad, J. (2005). *Motorické schopnosti*. Olomouc: Univerzita Palackého.
- Novák, V. (1990). *Fuzzy množiny a jejich aplikace*. Praha: Státní nakladatelství technické literatury.
- Novák, V., & Knybel, J. (2005). *Fuzzy modelování*. Ostrava: Ostravská univerzita v Ostravě.
- Papić, V., Rogulj, N., & Pleština V. (2008). Identification of sport talents using a web-oriented expert system with a fuzzy module. *Expert Systems with Applications*, 36 (5), 8830-8838.
- Papić, V., Rogulj, N., & Pleština V. (2011). Expert System for Identification of Sport Talents: Idea, Implementation and Results. In P. Vitureanu (Ed.), *Expert Systems for Human, Materials and Automation* (pp. 3-16). Rijeka: InTech.
- Půlpán, Z. (1992). *Základy informační analýzy didaktického nebo psychologického experimentu*. Hradec Králové: Gaudeamus.
- Rogulj, N., Papić, V., & Čavala, M. (2009). Evaluation Models of Some Morphological Characteristics for Talent Scouting in Sport. *Coll. Antropol.*, 33 (1), 105-110.
- Talašová, J. (2003). *Fuzzy metody vícekritériálního hodnocení a rozhodování*. Olomouc: Univerzita Palackého.
- Zadeh, L. A. (1965). Fuzzy-Sets. *Inform and Control*, 8, 338-353.
- Zadeh, L. A. (2008). Is there a need for fuzzy logic? *Information Science*, 178, 2751-2779.
- Zháněl, J. (2005). *Diagnostika výkonnostních předpokladů ve sportu (a její praktické aplikace v tenise)*. Habilitační práce, Univerzita Palackého, Fakulta tělesné kultury, Olomouc.
- Zháněl, J., Balaš, J., Trčka, D., & Shejbal, J. (2000). Diagnostika výkonnostních předpokladů v tenise. *Tenis*, 11(3), 18-19.

- Zháněl, J., & Kadlčíková, K. (2001). Diagnostics in tennis. In J. Mester, G. King, H. Strüder, E. Tsolakidis & A. Osterburg (Eds.), *Perspectives and Profiles* (pp. 1301). Köln: Sport und Buch Strauss.
- Zháněl, J., Kadlčíková, K., & Cibulková, L. (2001). Evaluation of efficiency based on the principle of fuzzy theory in tennis. In Válková, H., Hanelová, H. (Eds.), *Movement and Health* (pp. 525-529). Olomouc: Univerzita Palackého.
- Zháněl, J., Lehnert, M., & Černošek, M. (2006). Možnosti uplatnění fuzzy logiky při diagnostice výkonnostních předpokladů ve sportu (na příkladu tenisu). In *Sport a kvalita života* (p. 141). Brno: Masarykova univerzita.
- Zháněl, J., Leist, K.-H., Kadlčíková, K., & Talašová, J. (1999a). Fuzzy theory and possibilities of its use in diagnostics of motor performance. In H. Válková & Z. Hanelová, (Eds.), *Sborník příspěvků z mezinárodní konference Pohyb a zdraví* (pp. 572-577). Olomouc: Univerzita Palackého.
- Zháněl, J., Leist, K.-H., Kadlčíková, K., & Talašová, J. (1999b). Possibilities of application of fuzzy sets in evaluation of motor performance. In V. Strojnik & A. Ušaj (Eds.), *Sport Kinetics '99. 6th Scientific Conference „Theories of Human Motor Performance and their Reflections in Practice“* (pp. 421-424). Ljubljana: University of Ljubljana.
- Zio, E., Baraldi, P., & Popescu, C. I. (2008). A fuzzy decision tree for fault classification. *Risk Analysis*, 28(1), 49-67.

Spektrum didaktických řídicích stylů ve výuce tělesné výchovy na 2. stupni základní školy

Teaching styles in lower-secondary physical education lessons

Jiří Sliacky, Marcela Janíková

Fakulta sportovních studií, Masarykova univerzita, Brno

Abstrakt

Příspěvek přináší výsledky empirické studie využívání didaktických řídicích stylů v tělesné výchově na 2. stupni základní školy, jejímž cílem bylo zjistit, jaké didaktické řídicí styly učitelé ve výuce reálně využívají. Jako metoda sběru dat byla použita videostudie, pořízené videozáznamy vyučovacích jednotek byly kódovány podle uvedeného kategoriálního systému a následně vyhodnocení bylo provedeno prostřednictvím relativních četností zjištěných kategorií. Výsledky analýzy ukázaly, že učitelé ve výuce využívali pouze příkazový a praktický didaktický řídicí styl, což je v textu dále diskutováno na základě hlubší analýzy námi zjištěných výsledků a výsledků některých zahraničních výzkumů.

Abstract

In the paper, results are presented of empirical research on teaching styles used in physical education lessons in lower-secondary schools, which aimed to analyse everyday instruction and show which teaching styles are used. The method of video study was employed to generate data, which were later coded by means of a system of categories. The findings show that in the analysed lessons, the teachers only used the “command” and the “practice” styles. These findings are discussed in the context of further analysis of the research results and also in the context of other research carried out outside of the Czech Republic.

Klíčová slova: Videostudie, didaktický řídicí styl, kategoriální systém, tělesná výchova.

Key words: Video study, teaching style, system of categories, Physical Education.

Studie byla zpracována v rámci řešení projektu GA ČR P407/11/0262 Kvalita kurikula a výuky v oborech školního vzdělávání.

ÚVOD

Vyučování je nejčastěji nahlíženo jako záměrná činnost realizovaná v interakci učitele a žáka, která vede k učení (srov. např. Mareš, Průcha, & Walterová, 2003, s. 288). V souladu s tímto pojetím můžeme vyučování logicky chápat jako proces, při kterém učitel cíleně vytváří pro své žáky příležitosti, v nichž se zamýšlené učení realizuje. Toto teoretické východisko – vyučování jako vytváření příležitostí k učení – se stalo i výchozím konceptem videostudie tělesné výchovy (Janíková et al., 2008, s. 94), která je realizována ve spolupráci Institutu výzkumu školního vzdělávání Pedagogické fakulty MU Brno, Katedry pedagogiky sportu Fakulty sportovních studií MU Brno a Katedry tělesné výchovy Pedagogické fakulty MU Brno.

Videostudie tělesné výchovy

Uvědomování si, jaké příležitosti k učení jsou dnešním žákům nabízeny a jaká je jejich kvalita a kvantita, je součástí pedagogických výzkumů zaměřených především na kvalitu výuky a její didaktické aspekty. Videostudie, jakožto výzkumná technika, založená na analýze videozáznamu výuky, nepochybně má pro tuto oblast (ale samozřejmě nejen pro ni) značný potenciál. Ten spatřujeme především ve schopnosti plnohodnotně a reálně zprostředkovat výzkumníkovi samotný průběh vzdělávacího procesu. Ten jej pak může následně analyzovat i reanalyzovat z různých aspektů výuky, digitálně jej dále zpracovávat a využívat možnosti, aby na zkoumané situace nahlíželo více výzkumníků – pozorovatelů. Janík a Miková proto charakterizují

videostudii jako „komplexní metodologický postup, v jehož rámci se může uplatnit celá řada různých metod a technik sběru a analýzy videodat“ (2006, s. 13).

Cílem videostudie tělesné výchovy (dále jen „TV“) bylo analyzovat vyučovací jednotky TV na 2. stupni základní školy (dále jen „ZŠ“). Výše zmíněný výchozí teoretický koncept videostudie je v obecné rovině pojímán jako systém určitých výzev, podněcující žáky k tomu, aby se zabývali učivem. Výzkum těchto podnětů je potom z obecně didaktického pohledu zaměřen na aspekty výuky, které jdou napříč celým kurikulem základního vzdělávání (např. organizační formy a fáze výuky). Z pohledu didaktiky TV je ale pozornost přenesena i na specifické oborově didaktické aspekty výuky, které zohledňují právě zvláštnosti výuky TV (Janíková et al., 2008, s. 96). Jedním z těchto oborově didaktických aspektů jsou didaktické řídicí styly (dále jen „DŘS“) podle teorie Mosstona a Ashworthové (2008), jejichž analýze se budeme věnovat v tomto příspěvku.

Ačkoli výsledky této analýzy tvoří ryze deskriptivní statistické údaje, záměrně je dále v naší studii uvádíme do širších souvislostí i s již zmiňovanou kvalitou výuky¹. Jsme totiž přesvědčeni, že tato jejich širší interpretace otevírá další důležité otázky, jejichž následné řešení může přispět ke zkvalitňování vzdělávacího procesu v TV.

Spektrum didaktických řídicích stylů – výběr z teorií

Jestliže učitel předkládá v rámci vyučování svým žákům výzvy, kterými se je snaží podněcovat k tomu, aby se zabývali učivem, potom musí za tímto účelem podniknout řadu rozhodnutí. Rozhoduje se o tom, jaké učivo vybere, prostřednictvím jakých aktivit jej bude realizovat, jakým způsobem budou aktivity prováděny atd. Prostor pro činění rozhodnutí je pak samozřejmě i na straně žáka. A právě poznání, že vyučování je řetězcem rozhodnutí, vedlo pedagoga a sportovního nadšence Mosstona k objevu spektra didaktických řídicích stylů (v originále Spectrum of Teaching Styles). Tuto teorii pak prvně publikoval již v roce 1966 ve své knize „Teaching Physical Education“.

Autor sám, později společně se svou kolegyní Ashworthovou, spektrum popisuje jako rámec, který vymezuje rozsah možností existujících v rámci vyučování a učení, určuje jedinečné cíle každé volby, identifikuje soubor rozhodnutí, která musí být ze strany učitele a žáků učiněna pro jejich dosažení, poskytuje řadu možností pro posouzení učiva a pomáhá učiteli porovnat míru shody mezi jeho záměrem a reálným provedením (Mosston & Ashworth, 2008, s. 6). Dobrý charakterizuje spektrum jako konfiguraci „vybraných rozhodnutí, která po zralé úvaze vytvářejí podmínky pro učení“ (2007, s. 10) a dále vystihuje jeho podstatu, spočívající v postupném přesouvání rozhodování z učitele na žáka, čímž dochází ke snížení závislosti žáka na učiteli a tedy ke zvýšení jeho samostatnosti (2007, s. 11).

Spektrum zároveň poskytuje jasný koncept a rovněž společný jazyk, který stírá veškeré případné komunikační bariéry. Učitelům tělesné výchovy, trenérům a dalším sportovním pedagogům tak může sloužit i jako jakési společné „úložiště“ poznání o učení a nástroj pro jeho další zkoumání (Goldberger, 2011, s. 2).

Spektrum je tvořeno 11 DŘS, z nichž každý představuje uspořádání proměnných, tedy řídicí činnosti učitele a činnosti žáka s ohledem na dosahování specifických výchovně vzdělávacích cílů (Dobrý, 1988, s. 93). Jednotlivé styly jsou dále seskupeny do dvou hlavních skupin podle toho, zda jsou určeny pro reprodukování již známého obsahu (tzv. reprodukční styly), nebo produkování zcela nového (tzv. produkční styly). Hranici mezi těmito dvěma skupinami Mosston a Ashworthová pojmenovali „discovery threshold“, neboli kognitivní práh. Strukturu spektra přibližuje obrázek 1. Jeho hlavní myšlenky bychom tedy mohli shrnout do následujících bodů:

- spektrum vymezuje řetězec voleb existujících během vyučování a učení a určuje jedinečné cíle každé volby,
- spektrum určuje specifickou sadu rozhodnutí, která musí být učiněna při každé volbě učitelem a žákem, má-li být dosaženo konkrétního cíle,
- spektrum slouží jako model, který pomáhá dosáhnout shody mezi záměrem a činností,
- spektrum zásobuje učitele základními teoretickými vědomostmi důležitými pro tvorbu učebního prostředí a žákům nabízí celou škálu edukačních příležitostí.

Cílem spektra je tedy ukazovat učitelům různé možnosti změn, nikoli směřovat jejich vyučování k jednomu rigidnímu chování (Dobrý, 2007, s. 10).

¹ Tato studie byla zpracována v rámci řešení projektu GA ČR P407/11/0262 Kvalita kurikula a výuky v oborech školního vzdělávání.


Obr. 1. Struktura spektra didaktických řídicích stylů

Jednotlivé DŘS jsou komplementární, žádný není univerzální, žádný není lepší než druhý (Dobrá, 2007, s. 11). Každý styl je zkrátka jedinečný tím, jaké cíle umožňuje naplňovat. Jedenáct definovaných DŘS však označuje na spektru jen jakési mezníky, oddělující postupy, vedoucí k významně odlišným vzdělávacím cílům. Bývají proto někdy označovány jako tzv. mezní styly. Mezi nimi se však nachází řada dalších stylů, tvořících přechod od jednoho stylu ke druhému, které vytváří další vzdělávací možnosti a varianty. Tyto tzv. přechodové styly nejsou přímo definovány a na základě své struktury a cílů jsou přidružovány ke konkrétnímu meznímu stylu (Mosston & Ashworth, 2008, s. 13). Základní charakteristiky prvních deseti mezních stylů spektra (označovaných písmeny A – J), které byly předmětem našeho výzkumu, odpovídají obsahovému vymezení kategorií kategoriálního systému pro kódování DŘS (viz tabulka 2, kategorie 1 – 10). Jedenáctý DŘS se samostudiem (označovaný písmenem K) do našeho výzkumu nebyl zahrnut a v kategoriálním systému tedy není uveden, neboť jak Mosston a Ashworthová uvádějí, jedná se o styl, který neexistuje v prostředí školních učeben (2008, s. 290), což neodpovídá zaměření našeho výzkumu.

METODIKA

Cíle výzkumu

Na začátku výzkumu jsme si položili tři výzkumné otázky:

1. Jak široké spektrum DŘS je využíváno při výuce TV na 2. stupni ZŠ?
2. Jaké DŘS jsou ve výuce využívány nejčastěji?
3. Liší se složení využívaného spektra DŘS s ohledem na délku praxe učitele, pohlaví učitele, pohlaví žáků nebo velikost školy?

Hlavním cílem našeho výzkumu tedy bylo identifikovat pomocí analýzy videozáznamů vyučovacích jednotek TV, které DŘS učitelé využívají při výuce TV na 2. stupni ZŠ.

Charakteristika výzkumného souboru

Při výběru výzkumného vzorku bylo prvotním záměrem pracovat s náhodně vybranými učiteli v České

republiky. To se však následně ukázalo z technických důvodů jako neproveditelné a náhodný výběr byl tudíž uplatněn jen na úrovni školy (ZŠ). Z důvodu dostupnosti pro výzkumné pracovníky byl výběr omezen i regionálně na Jihomoravský, Olomoucký a Zlínský kraj. Protože téměř 50 % ZŠ v těchto regionech je umístěno v malých obcích (méně jak 1500 obyvatel), byl náhodný výběr vážen podle velikosti sídla, ve kterém se škola nachází, aby bylo zastoupení velkých a malých škol přiměřené. Pomocí generátoru náhodných čísel (počítačový software Statistica 7.1) bylo následně vybráno 45 ZŠ, z nichž 15 bylo pro svoji neúplnost, malotřídní systém či speciální zaměření vyřazeno. Zbývající pak byly osloveny, aby se do projektu videostudie TV zapojily. Nabídku nakonec přijalo 19 škol, z toho 9 škol z Jihomoravského, 5 ze Zlínského a 5 z Olomouckého kraje.

Jak ukazuje tabulka 1, počet učitelů, kteří se z uvedených škol do projektu zapojili, byl 20, přičemž 10 z nich byli muži a 10 ženy. V rámci projektu bylo natočeno celkem 58 vyučovacích jednotek (51 z nich o délce 45 minut a 7 o délce 90 minut).

Často diskutovaným problémem vyučovacích jednotek zaznamenaných na video, je jejich autentičnost. Mohou být totiž do jisté míry zkresleny sociální „žádoucností“ (učitel předvádí „ideální“ hodinu), nebo mohou být, díky přítomnosti kamery, „nepovedené“ (učitel je nervózní, žáci se „předvádějí“). Autentičnost natočených vyučovacích jednotek tak byla v rámci videostudie monitorována pomocí dotazníků, které učitelé po každé vyučovací jednotce vyplňovali. Vyhodnocením těchto dotazníků bylo zjištěno, že více jak 95 % vyučovacích jednotek učitelé označili jako typické nebo spíše typické, v 90 % jednotek označili učitelé chování žáků za typické nebo spíše typické a v 98 % se učitelé cítili velmi dobře, nebo byli jen mírně nervózní. Na základě těchto výsledků bylo možné konstatovat, že výuka přítomností kamery narušena spíše nebyla (Janíková et al., 2008, s. 98 – 102). Celý dotazník je uveden v publikaci Janík a Miková (2006, s. 154).

Tab. 1. Učitelé zapojení do projektu videostudie tělesné výchovy (upraveno dle Janíkové et al., 2009)

Učitel	Pohl.	Let praxe	Aprobace	Počet jednotek	Délky jednotek (min)	Počet žáků školy
Tv_A	ž	30	Tv, Bv, ORv, Pč	4	45+45+45+45	720
Tv_B	ž	8	Z, Tv, Psy	4	45+45+45+45	500
Tv_C	ž	22	Tv, Bv	3	45+45+45	160
Tv_D	ž	13	1.stupeň (+Hv)	4	45+45+45+45	140
Tv_E	m	3	Tv	2	90+90	730
Tv_F	m	19	M, Tv	3	45+45+45	160
Tv_G	m	28	Tv, Z	2	45+45	210
Tv_H	m	4	Tv, Př	3	45+45+45	500
Tv_I	m	4	Tv, Bi	2	90+90	730
Tv_J	ž	13	Tv, Bi	2	90+90	590
Tv_K	ž	3	Tv	3	45+45+45	220
Tv_L	ž	9	Tv, Ov	3	45+45+45	400
Tv_M	ž	2	Tv	4	45+45+45+45	450
Tv_N	ž	12	Tv, Ped, Ped psy	2	45+45	650
Tv_O	m	11	Tv	2	45+45	650
Tv_P	m	5	studující Tv	4	45+45+45+45	200
Tv_Q	m	44	Rj, Ov, Tv	2	45+45	270
Tv_R	ž	3	Tv, Bi	3	90+45+45	450
Tv_S	m	5	Př, studující Tv	3	45+45+45	490
Tv_T	m	11	Tv, Ch	3	45+45+45	550

Metody sběru, zpracování a vyhodnocení dat

Videostudii, jako metodu sběru dat, zařazujeme v systému metod pedagogického výzkumu do skupiny nezúčastněného pozorování, které lze, vzhledem ke kódování dle konkrétního kategoriálního systému, označit jako strukturované pozorování (srov. Průcha, 2006, s. 196).

Sběr dat prostřednictvím pořizování videozáznamů jednotlivých vyučovacích jednotek TV probíhal v období únor až červen 2007 (natáčení proběhlo celkem ve 44 dnech). Postup pořizování videozáznamu vyučovacích

hodin byl sice standardizován (viz Janík & Miková, 2006), ovšem vzhledem k variabilitě prostředí, ve kterém se TV odehrává (např. tělocvična, hřiště, plavecký bazén) a k jejím dalším specifikům (např. pohyb po relativně velkém prostoru, zvýšený přirozený hluk, střídání různorodých činností) bylo nutné tyto postupy mírně modifikovat. Každá vyučovací jednotka tak byla standardně natáčena dvěma kamerami, z nichž jedna snímala činnost učitele a druhá činnost co možná největšího počtu žáků. Zmíněné modifikace pak spočívaly hlavně ve dvou následujících bodech. Kamera snímající žáky nebyla pouze staticky umístěna na stativu, ale byla rovněž obsluhována kameramanem, podobně jako kamera snímající učitele. Pro kvalitní přenos zvukové části záznamu měl na sobě učitel umístěn bezdrátový klopový mikrofon (Janíková et al., 2008, s. 99 – 100).

Zpracování videozáznamů následně proběhlo v počítačovém programu Videograph (např. viz Janík & Miková, 2006, s. 55), jehož prostřednictvím byly záznamy digitalizovány, pro potřeby následné analýzy transkribovány² a dále kódovány³. Pro kódování však bylo potřeba nejprve vytvořit tzv. kategoriální systém, pomocí něhož se v předepsaných intervalech (v našem případě se jednalo o 10 sekund) rozřazovaly jednotlivé pozorované jevy do připravených skupin, neboli kategorií (ke kategoriálnímu systému viz dále). Nezbytnou pomůckou pro samotné kódování bylo i vytvoření Manuálu pro kódování DŘS, který kromě charakteristik jednotlivých kategorií obsahuje i praktické příklady a návody pro postup u specifických či nejasných situací.

Data, získaná uvedenou analýzou, byla následně statisticky vyhodnocena prostřednictvím relativních četností zjištěných kategorií a graficky zpracována pomocí softwaru Statistica 10.

Kategoriální systém pro kódování didaktických řídicích stylů

Průběh tvorby a výslednou podobu tohoto kategoriálního systému, včetně postupu kódování, jsme již publikovali na stránkách STUDIA SPORTIVA (č. 2, roč. 6/2012). Zde proto uvedeme pouze souhrn a hlavně úpravy a komentáře, vzniklé až po uvedené publikaci.

Podklady pro tvorbu kategoriálního systému pro kódování DŘS tvořily následující zdroje:

- 1) charakteristiky jednotlivých DŘS (srov. Dobrý, 2007, s. 12 – 14; Mosston & Ashworth, 2008, s. 76 – 288),
- 2) návrh obsahového vymezení kategorií z období plánování jednotlivých analýz projektu videostudie TV dle Janíkové et al. (2008, s. 107 – 110),
- 3) kategoriální systém pro kódování DŘS dle Curtnera-Smithe (2001) „Instrument for Identifying Teaching Styles“.

Výtah ze sestaveného kategoriálního systému, určeného pro potřeby našeho výzkumu, uvádí tabulka 2 (jsou zde uvedena pouze obsahová vymezení kategorií, praktické příklady jsou z rozsahových důvodů vypuštěny). Popis pro kódování specifických situací ve výuce je uveden v tabulce 3; kurzívou je vyznačena specifická situace a pod ní je definován postup při jejím kódování. Po vytvoření byl kategoriální systém ověřen pomocí sedmi cvičných vyučovacích jednotek, kódovaných vždy dvěma kódovateli.

²Transkripce – převedení verbální komunikace do psané podoby (Janík & Miková, 2006, s. 56).

³Kódování – systematická registrace a kategorizace jevů, pozorovaných na videozáznamu (Janík & Miková, 2006, s. 60)

Tab. 2. Obsahové vymezení jednotlivých kategorií pro kódování DŘS

Kategorie	Obsahové vymezení
0: žádná	Činnosti před zahájením a po skončení výuky a činnosti při přerušení výuky.
1: příkazový	Veškerá rozhodnutí činí učitel a žák na každé učitelovo rozhodnutí reaguje požadovaným způsobem (učitel dává pro každý úkon řídicí signál, na který žák požadovaným způsobem odpovídá). Učitel především žáky instruuje, dává povely a signály k zahájení, ukončení, přerušení či navázání cvičení, udává tempo cvičení, určuje místo provádění, zadává pořadí jednotlivých úkolů a poskytuje zpětnou vazbu o míře shody se stanoveným provedením úkolu (častým a typickým jevem v tomto stylu je, že je-li poskytována zpětná vazba pouze jednomu nebo skupině žáků, je zpravidla zastaveno i cvičení ostatních).
2: praktický	Učitel činí rozhodnutí o učivu (seznamuje žáky s úkoly, které je čekají a popisuje jejich provedení) a logistickém zabezpečení výuky (informuje žáky o prostorových nárocích cvičení, potřebném vybavení, aktivitě při přestávce mezi cvičeními apod.). Během samotného cvičení žáků je pak jeho úkolem žáky pozorovat a poskytovat jim individuální zpětnou vazbu, případně odpovídat na jejich doplňující otázky ohledně cvičení. Rozhodnutí, týkající se prováděného cvičení, jsou však přenesena z učitele na žáka (např. volba místa pro cvičení, volba zahájení či ukončení cvičení, volba tempa či rytmu cvičení, volba pořadí dílčích úkolů atd.).
3: reciproční	Učitel připravuje kritéria provedení požadovaného výkonu, podle kterých žáci následně cvičí ve dvojicích, jeden v roli cvičícího, druhý v roli pozorovatele. V průběhu výuky pak učitel poskytuje individuální zpětnou vazbu, ovšem pouze žákovi fungujícímu v roli pozorovatele.
4: se sebehodnocením	Učitel připravuje kritéria hodnocení požadovaného výkonu. Žáci cvičí a podle těchto připravených kritérií provádějí sebehodnocení svého výkonu. Učitel při cvičení žáky pozoruje a pomáhá jim rozvíjet jejich sebehodnotící dovednosti.
5: s nabídkou	Učitel stanoví kritéria pro provedení a hodnocení výkonu a jednotlivé stupně obtížnosti jeho provedení. Žáci provádí dané cvičení, přičemž sami rozhodují o stupni obtížnosti. Učitel žáky při cvičení pozoruje a podporuje jejich sebehodnocení.
6: s řízeným objevováním	Učitel volí cílový koncept (cíl objevování), definuje otázky nebo problémy, jejichž řešení povede k objevení tohoto cílového konceptu a určuje jejich sled. Žáci pak v určeném pořadí hledají odpovědi na položené otázky nebo řešení předestřených problémů a snaží se dosáhnout cílového konceptu.
7: s přímočarým objevováním	Učitel volí cílový koncept (cíl objevování) a definuje jeden vstupní podnět, který směřuje k objevení tohoto jediného cílového konceptu (otázka, problém, situace apod.). Žáci objevují cílový koncept tím, že bez předchozí zkušenosti nad ním uvažují, kladou si sami další otázky, hledají souvislosti a jejich posloupnost atd.
8: s tvořivým objevováním	Učitel rozhoduje o tématu výuky. Definuje jeden vstupní podnět, za účelem objevení více možných řešení (otázka, problém, situace apod.). Žáci pak na tento podnět reagují a bez předchozí zkušenosti objevují možná řešení problému.
9: s autonomním rozhodováním žáka o učivu	Učitel rozhoduje pouze o tématu výuky. O způsobu provedení tohoto tématu rozhodují následně žáci sami (pomocí otázek specifikují téma, identifikují postupy, které povedou k řešení a určují kritéria provedení a hodnocení). Učitel řeší se žáky logistické zabezpečení výuky, a pokud je požádán poskytuje pomoc či radu.
10: s autonomním rozhodováním žáka o volbě stylu	Téma výuky navrhnou žáci a také k němu činí všechna potřebná rozhodnutí. Samostatně pak zahajují i proces učení. Učitel poskytuje zpětnou vazbu o rozhodnutích, která v rámci procesu učení žáci učiní a podporu a všeobecnou pomoc, dle jejich žádosti.
11: více stylů současně	Ve stejném časovém úseku je ve výuce realizováno více stylů současně, přičemž každá taková epizoda má stejnou důležitost (učitel věnuje práci všech skupin přiměřenou pozornost – komunikuje s nimi, pozoruje jejich činnost atd.).
12: jiné	Činnosti, které mají primárně organizační charakter (např. nástup žáků, příprava nebo úklid náradí, rozdělování žáků do skupin, přesuny žáků během výuky atd.), nebo činnosti, vyplývající z průběhu a okolností výuky (např. zapisování výkonů žáků, zkoušení náradí učitelem, řešení kázeňských problémů žáků atd.).

Tab. 3. Pokyny pro kódování specifických situací

Chybí formální zahájení výuky

Pokud na začátku vyučovací hodiny chybí formální zahájení výuky, jako je nástup nebo jiná obdobná forma, kóduje se výuka od momentu, kdy skutečně začíná probíhat, resp. od zahájení úvodního cvičení dle příslušného stylu, ve kterém je toto cvičení prováděno (např. žáci se ihned po vstupu do tělocvičny začínají na pokyn učitele: „Tak a běžíme...“ rozklusávat – od momentu, kdy žáci zareagují na pokyn k rozklusání se kóduje podle stylu, ve kterém je rozklusání vedeno), nebo od zahájení přípravy na samotnou výuku (např. žáci připravují náčiní, které bude k výuce potřeba – od momentu, kdy žáci reagují na pokyn k zahájení přípravy se kóduje jako kategorie 12: jiné). Je-li proveden nástup nebo jiná obdobná forma zahájení dodatečně, kóduje se bez ohledu na to, že je prováděna až po skončení nějakého úvodního cvičení (tedy jako kategorii 12: jiné).

Učitel se nevěnuje probíhající výuce nebo opustí místo výuky

Pokud je výuka skutečně přerušena, tzn. že žáci přestanou cvičit, potom se kóduje jako kategorie 0: žádná. Pokud ale v této době není cvičení žáků přerušeno a žáci tak dál plní úkoly zadané učitelem, potom se kóduje podle příslušného stylu. Dojde-li ke kombinaci těchto dvou možností, tedy např. učitel odejde z tělocvičny a žáci cvičí dál, ale cvičí to, co právě oni chtějí (jejich cvičení tedy nevyplývá ani z pokynů učitele ani z probíhající výuky), potom se kóduje stejně jako v prvním případě, a to jako kategorie 0: žádná.

Přestávka na „vydýchání“

Odpočinek je nedílnou součástí tělesných cvičení, proto se kóduje jako styl cvičení, se kterým je v přímé souvislosti. Obdobně postupujeme, pokud jsou zadány pokyny typu „vyklepte si nohy“, „protřepte ruce“, „protáhněte se“ apod. (jedná se také o pokyny vedoucí k nějakému způsobu odpočinku v rámci cvičení). Pokud mají žáci přestávku na vydýchání, ale během toho provádějí z pověření učitele ještě nějakou jinou další činnost, kóduje se přednostně tato další prováděná činnost (např. „Tak, vydýchejte se a pojdte zatím nachystat ty žíněnky.“).

Proměňování získaných trestných bodů za určitý počet cviků

Jestliže žáci v průběhu nějakého cvičení získali určitý počet trestných bodů (např. za každé chybné při honičce získává žák jeden trestný bod) a po skončení daného cvičení mají tyto získané trestné body „proměnit“ za příslušný počet nějakých cviků (např. za každý trestný bod jeden dřep s výskokem), kóduje se jako kategorie podle předcházejícího cvičení. V některých případech sice může mít toto následné cvičení znaky jiného DŘS, ale protože neplní konkrétní cíle v dané vyučovací jednotce, zapojení žáků je zpravidla nevyvážené (někteří necvičí vůbec, protože nezískali žádný trestný bod, jiní cvičí kratší dobu než ostatní, protože získali méně trestných bodů) a statisticky nejsou tyto úseky významné, nekódujeme je samostatně.

Cvičení po skupinách

Za cvičení po skupinách považujeme taková cvičení, při kterých žáci cvičí v jasně rozdělených a alespoň pro určité cvičení stálých skupinách o dvou a více členech (např. cvičení na stanovištích, ve dvojicích, ve třech atd.). Při kódování těchto cvičení je důležité rozlišovat, jsou-li všechny skupiny vedeny v témže stylu, nebo je-li alespoň jedna ze skupin vedena v jiném stylu než ostatní. V prvním případě se kóduje jako kategorie příslušného stylu, ve druhém případě se kóduje jako kategorie 11: více stylů současně.

Vyřazování žáků z určitého cvičení

Je-li realizováno cvičení, v jehož průběhu jsou někteří žáci vyřazováni (např. žáci, kteří při skoku vysokém nepřekojí určitou výšku), pak nastávají zpravidla následující možnosti.

- 1) Vyřazení žáci dále necvičí a pouze přihlížejí - kóduje se jako kategorie příslušného stylu podle činnosti žáků, kteří cvičí, a to až do skončení cvičení, ačkoli se v takovém případě mohou přihlížející žáci stát většinou.
- 2) Vyřazení žáci dostávají určitý doplňkový úkol – zde mohou nastat opět dvě možnosti.
 - a) Úkol je zadán nestrukturovaně, bez konkrétních kritérií či požadavků a nelze tak jasně posoudit v jakém stylu žáci pracují (např. „Budete si házet na koš.“, „Můžete si jít kopat.“ apod.) – kóduje se jako kategorie podle činnosti žáků vykonávajících hlavní aktivitu.
 - b) Úkol je zadán žákům jasně, pomocí konkrétních kritérií či požadavků a lze tudíž přesně určit, v jakém stylu žáci pracují (např. „Budete procvičovat střelbu na koš z místa z hranice vyhrazeného území, dodržíte přitom veškeré zásady, které jsme si minule řekli...“, „Budete si ve dvojicích nebo trojicích procvičovat přihrávky na krátkou a střední vzdálenost se zpracováním míče a až vás bude alespoň 10, tak se rozdělíte na dvě družstva a dáte si zápas na šířku hřiště...“) – kóduje se jako cvičení ve skupinách, ačkoli skupiny v tomto případě nejsou stálé.

Žáci jsou do cvičení zapojováni nerovnoměrně

Pokud je cvičení realizováno tím způsobem, že cvičí pouze část žáků a ostatní čekají, až se budou moct do cvičení také zapojit (např. při šplhu, několik žáků šplhá a ostatní čekají, až jim cvičící uvolní šplhadla), pak se kóduje jako kategorie ve stylu, ve kterém pracují cvičící.

Dvě a více současně probíhajících výuk v jednom cvičebním prostoru

Probíhá-li v jednom cvičebním prostoru oddělená výuka dvou a více výukových skupin žáků, přičemž každou vede jiný vyučující, kóduje se podle činnosti učitele a žáků vybrané zájmové skupiny. Provádějí-li některá cvičení tyto skupiny společně, přičemž ji vede jen jeden z přítomných učitelů (a nemusí to být učitel kmenově příslušný k vybrané zájmové skupině žáků), kóduje se podle činnosti většiny žáků z vybrané zájmové skupiny.

Přenesení řídicích činností z učitele na žáka

Jestliže učitel přeneše řízení výuky (výběr cvičení, vysvětlení provedení cvičení, organizace cvičení atd.) na žáka či skupinu žáků a nadále do jeho či jejich řízení významně nezasahuje (může však vypomáhat např. zpřesňováním vysvětlení, doplněním bezpečnostních zásad apod.), kóduje se podle způsobu řízení tohoto žáka či žáků, neboť v dané chvíli vlastně nahrazují učitele.

Žáci se domlouvají na taktice týmu v rámci sportovní nebo pohybové hry

Doba domluvy se kóduje jako součást cvičení, se kterým souvisí, neboť taktika je součástí výkonu, a proto i domluva na taktice je součástí samotného cvičení.

Měření skočené či hosené vzdálenosti

Měření skočené (např. skok daleký) či hosené (např. hod kriketovým míčkem) vzdálenosti považujeme za součást daného cvičení (jde v podstatě o zpětnou vazbu o výkonu), proto se tato činnost kóduje jako kategorie ve stylu příslušného cvičení.

Vedle kategorií jednotlivých DŘS se v rámci kategoriálního systému objevily i kategorie specifické, označené jako „žádná“, „více stylů současně“ a „jiné“.

Kategorie „0: žádná“ je určena k zachycení jevů, probíhajících mimo samotnou výuku. Abychom mohli určit, které jevy probíhají v rámci výuky, a které nikoli, museli jsme nadefinovat kritéria, která budou výuku přesně vymezovat. Jako kritérium pro zahájení výuky jsme si stanovili okamžik, od kterého začíná výuka oficiálně probíhat, tedy např. zahájení úvodního nástupu žáků, nebo jakékoli učitelovo prohlášení výuky za zahájenou (např. „V dnešní hodině se budeme věnovat...“, nebo „Tak se utište, hodina už začala...“ atp.) nebo pokyn k zahájení prvního cvičení (např. „Rozcvičku dnes povede...“, nebo „První cvičení, které si dnes uděláme...“ atp.). Za skončení výuky považujeme naopak okamžik, ve kterém byla výuka oficiálně ukončena, jako např. ukončení závěrečného nástupu žáků, nebo jakékoli učitelovo prohlášení výuky za skončenou (např. „Máte přestávku.“, nebo „To je vše, můžete odcházet.“ atp.), nebo případně ukončení posledního cvičení nebo činnosti s ním související (úklid nářadí, zpětná vazba apod.). Za přerušení výuky pak označujeme pouze takovou dobu, po kterou byla výuka z důvodu vnějších vlivů přerušena a vůbec neprobíhala. Jako vnější vlivy chápeme takové události, které učitel nemůže svou vlastní činností ovlivnit (např. ošetřování zranění či řešení akutních zdravotních potíží žáků, náhlá změna počasí při venkovní výuce, která znemožňuje její další průběh, vyučující je nucen odejít z výuky atd.). Jsme si vědomi toho, že za určitých okolností mohou i jevy probíhající mimo výuku nést znaky některého z DŘS, to však nebylo předmětem uvedeného výzkumu.

Častou organizační formou práce v TV je práce skupinová (srov. Janíková, Janík & Kamírová, 2009, s. 110 – 111). Činnosti ve skupinách dovolují učitelům např. poskytnout žákům prostor pro vícenásobné zopakování určitého cvičení nebo pro procvičení více dovedností v rámci jedné vyučovací jednotky. Také učitelé dávají více možností k individuálnímu přístupu k žákům. Zároveň tento způsob vedení výuky učitelé umožňuje aplikovat pro práci jednotlivých skupin i různé DŘS. Protože v takovém případě vzhledem k integrovanému přínosu, komplementaritě a vzájemné nekontraverzosti jednotlivých stylů (Rychtecký & Fialová, 1998, s. 119), nelze rozhodnout, který styl je z hlediska vyhodnocení „důležitější“ a měl by se tudíž zaznamenat, vytvořili jsme kategorii „11: více stylů současně“. Ta by byla uplatňována v těch případech, kdy by bylo ve výuce ve stejném časovém úseku realizováno prostřednictvím skupinové práce více DŘS současně (tzn. že alespoň jedna skupina by byla vedena v jiném stylu než ostatní), přičemž všechny takové epizody by byly vzájemně rovnocenné (učitel věnuje práci všech skupin přiměřenou pozornost, komunikuje s nimi, pozoruje jejich činnost atd.). Z této kategorizace sice nelze následně rozpoznat, jaké konkrétní DŘS byly v dané situaci realizovány, ale vzhledem

k velkému počtu možných kombinací jednotlivých DŘS a tedy i vzhledem k velkému počtu potenciačních kategorií, které by tyto konkrétní kombinace zachycovaly, jsme se rozhodli využít kategorii „univerzální“. Případné konkrétní kombinace DŘS je ovšem pochopitelně možné poznamenat a poté uvést např. při prezentaci či interpretaci výsledků.

Podle Tomajka a Dobrého se učitel v každém okamžiku své vyučovací činnosti nachází v jednom z dosud známých DŘS (2002, s. 30). Součástí těchto vyučovacích činností učitele jsou i činnosti organizační (srov. Vilímová, 2002, s. 59). Mezi takové činnosti bychom mohli zařadit např. přípravu nebo úklid náradí, rozdělování žáků do skupin, přesuny žáků během výuky atp. Na základě výše uvedeného, je i u těchto specificky organizačních činností možné určovat použité DŘS. V našem výzkumu jsme však pro tento druh činností vytvořili samostatnou kategorii „12: jiné“ (viz výše uvedený kategoriální systém), k čemuž nás vedly dvě skutečnosti.

1. Činnosti primárně organizačního charakteru (např. přesuny žáků, rozdělování žáků do skupin apod.) slouží především k zajištění průběhu vyučovací jednotky. Způsob provedení těchto činností souvisí s úrovní kázně žáků, pracovním ruchem, pracovním klimatem a pořádkem ve výuce (srov. Vilímová, 2002, s. 59; Rychtecký & Fialová, 2004, s. 110). Uvědomujeme si tedy, že u nich lze rovněž identifikovat znaky DŘS, ale současně v tomto případě upřednostňujeme význam realizace DŘS v samotné učební činnosti žáků.
2. Zkušenosti z praxe a z kódování vyučovacích jednotek TV nám navíc ukázaly, že určení konkrétního DŘS je u některých činností přinejmenším problematické. Jedná se buď o specifické činnosti v přímé interakci učitel – žák (např. slovní rekapitulace či shrnutí probraného učiva, zjišťování a případně zapisování výkonů, kterých žáci dosáhli, vydávání náčiní), nebo o činnosti, při kterých je tato interakce dokonce bezprostředně přerušena (např. kontrola a zkoušení nachystaného náradí učitelem, chystání pomůcek pro cvičení učitelem). Zavedení této kategorie do kategoriálního systému tedy není důsledkem nepochopení či ignorování možnosti výskytu činností realizovaných některým z DŘS, je dáno pouze snahou zvýraznit z našeho pohledu důležitá data. Navíc ze statistického hlediska získáváme díky této kategorizaci informace nejen o využívání DŘS, ale rovněž o časovém objemu, který připadá na organizování a zajišťování průběhu výuky (a ve kterém tedy žáci necvičí).

Podobný přístup pak ve svém kategoriálním systému pro kódování DŘS zvolil už Curtner-Smith (2001). I v tomto materiálu, nazvaném „Instrument for Identifying Teaching Styles“ (dále jen „IFITS“), se kromě osmi kategorií náležejících konkrétním DŘS, nachází i kategorie „Management“ (v překladu tedy řízení, vedení). Ta je zde charakterizována jako *doba, kdy se učitel zabývá činnostmi, které přímo nesouvisí s výukou. Zahrnuje čas na začátku a na konci vyučování, na obsluhu vybavení, organizování, řešení chování žáků a jakékoli jiné úkoly než ty, sloužící k vyučování nebo řízení třídy. Příklad: učitel vydává plováky žákům, účastníkům se plaveckého výcviku* (Curtner-Smith, 2001, s. 4).

Tento kategoriální systém Curtnera-Smitha byl následně použit ve výzkumech identifikujících využívání DŘS na středních školách v jihovýchodní Anglii (Curtner-Smith, Todorovich, McCaughtry, & Lacon, 2001) a jihozápadní Anglii (Curtner-Smith, Hasty, & Kerr, 2001) a sice v souvislosti s revizí kurikulárního dokumentu v oblasti TV „National Curriculum for Physical Education“. Dále jej ke splnění částí výzkumného záměru použili autoři Bryant a Curtner-Smith při výzkumu vlivu zdravotního postižení učitele TV na vnímání a učení jeho žáků na základních a středních školách na jihovýchodě USA (2008, 2009a, 2009b). A ve své práci jej použili i autoři Parker a Curtner-Smith (2012), kteří jeho prostřednictvím zkoumali vliv vzdělávání budoucích učitelů na jejich dovednost využívat DŘS během jejich studentských praxí.

VÝSLEDKY ANALÝZY

Cílem analýzy využívání DŘS ve výuce na 2. stupni ZŠ bylo nalezení odpovědi na tři výše uvedené výzkumné otázky: Jak široké spektrum DŘS je využíváno ve výuce TV na 2. stupni ZŠ? Jaké DŘS jsou ve výuce využívány nejčastěji? Liší se složení využívaného spektra DŘS s ohledem na délku praxe učitele, pohlaví učitele, pohlaví žáků nebo velikost školy? Výsledky analýzy ukázaly, že ve vyučovacích jednotkách zahrnutých do našeho výzkumu, byly využívány pouze dva DŘS – styl příkazový a styl praktický z reprodukční části spektra DŘS. Mírnou převahu ve využívání má z těchto dvou DŘS praktický (při přepočtu procentuálního podílu pouze na kategorie DŘS se jedná o rozdíl 14,74 %). Rozhodně nezanedbatelnými kategoriemi ve výsledcích naší analýzy jsou dále kategorie „0: žádná“ a „12: jiné“, které mají dohromady podíl 25,84 % a tvoří tedy 1/4 výsledného celku. Grafickou podobu uváděných výsledků přináší obrázek 2.


Obr. 2. Výsledky analýzy využití DRS ve výuce TV na 2. stupni ZŠ

- a) celkový procentuální podíl všech zjištěných kategorií
 b) celkový procentuální podíl přepočítaný pouze na kategorie obou zaznamenaných DRS

V rámci analýzy zjištěných výsledků porovnáme nyní tyto výsledky z několika různých úhlů pohledu. Obrázek 3 ukazuje podíl jednotlivých zjištěných kategorií u vyučujících rozdělených podle délky jejich praxe a obrázek 4 u vyučujících rozdělených podle pohlaví. Délku praxe považujeme za velice zajímavé hledisko z toho důvodu, že porovnání může ukázat, jestli se při využívání DRS nějakým způsobem projevuje narůstající profesní zkušenost a možnost dalšího vzdělávání. Porovnání z pohledu pohlaví učitelů zase může identifikovat rozdíly mezi přístupem k využívání DRS u mužů a žen.

Výsledky porovnání podle délky praxe vykazují výraznější odlišnost u skupiny učitelů s 5 – 10 lety praxe. Zde je procentuální podíl kategorie „1: příkazový“ vzhledem k průměru zbývajících třech skupin o 15,88 % větší, zatímco u kategorie „2: praktický“ o 10,78 % menší. Menší odlišnost je pak patrná ještě u učitelů nad 20 let praxe, u kterých je kategorie „1: příkazový“ o 4,99 % větší, než u učitelů s 11 – 20 lety praxe a kategorie „2: praktický“ je o 7,48 % menší, než u učitelů s 0 – 4 lety praxe. Právě skupiny učitelů s 0 – 4 lety praxe a 11 – 20 lety praxe pak vykazují v kategoriích stylů velice podobné hodnoty. Nejmenší podíl kategorie „12: jiné“ mají skupiny učitelů s 0 – 4 lety praxe a s 5 – 10 lety praxe, největší potom skupiny učitelů s 11 – 20 lety praxe a nad 20 let praxe, ovšem v průměru se jedná pouze o rozdíl 4,42 %. Rozdíly celkového procentuálního podílu kategorií a procentuálního podílu u jednotlivých skupin učitelů podle délky praxe shrnuje tabulka 4.

Při porovnání učitelů podle pohlaví byl u žen zjištěn nepatrně vyšší podíl kategorie „1: příkazový“ (o 5,76 %), zatímco u mužů byl naopak zjištěn vyšší podíl kategorie „2: praktický“ (o 4,7 %). Zbývající dvě kategorie vykazují téměř shodné výsledky. Rozdíly celkového procentuálního podílu kategorií a procentuálního podílu u skupin mužů a žen shrnuje tabulka 4.


Obr. 3. Porovnání procentuálního podílu kategorií podle délky praxe učitele

- a) učitelé s 0 – 4 lety praxe (n = 6; učitelé E, H, I, K, M, R)
 b) učitelé s 5 – 10 lety praxe (n = 4; učitelé B, L, P, S)
 c) učitelé s 11 – 20 lety praxe (n = 6; učitelé D, F, J, N, O, T)
 d) učitelé nad 20 let praxe (n = 4; učitelé A, C, G, Q)


Obr. 4. Porovnání procentuálního podílu kategorií podle pohlaví učitelů

- a) ženy (n = 10; učitelé A, B, C, D, J, K, L, M, N, R)
 b) muži (n = 10; učitelé E, F, G, H, I, O, P, Q, S, T)

Přístup učitele k realizaci jednotlivých DŘS je nepochybně ovlivněn i kázní a přístupem žáků k výuce a samozřejmě také obsahem vyučovací jednotky. Proto uvádíme i porovnání podílu jednotlivých kategorií podle pohlaví žáků, kteří se vyučovací jednotky účastnili. Vyučovací jednotky dívek a chlapců totiž mají zpravidla nejen rozdílné fyzické nároky, ale odlišují se často i po stránce obsahové (preference aktivit, např. fotbal vs. volejbal, sportovní vs. moderní gymnastika atd.). Procentuální podíl zastoupení jednotlivých kategorií u dívek a chlapců přináší obrázek 5. Z grafů je patrné, že u vyučovacích jednotek chlapců má o 4,66 % vyšší

podíl kategorie „1: příkazový“, zatímco kategorie „2: praktický“ je u chlapců oproti dívkám o 6,39 % nižší. Kategorie „12: jiné“ se liší pouze nepatrně, u chlapců je o 1,45 % vyšší. Rozdíly celkového procentuálního podílu kategorií a procentuálního podílu u skupin vyučovacích jednotek dívek a chlapců shrnuje tabulka 4.


Obř. 5. Porovnání procentuálního podílu kategorií podle vyučovacích jednotek dívek a chlapců

a) dívky (n = 35)

b) chlapci (n = 23)

Z pohledu využívání DŘS ve výuce TV považujeme za zajímavé i porovnání výsledků z hlediska velikosti škol, na kterých byly vyučovací jednotky pořizeny. Toto porovnání totiž v první řadě potencionálně odráží možnosti materiálního zabezpečení výuky TV (větší školy zpravidla disponují i většími možnostmi). Ty pochopitelně do jisté míry ovlivňují obsahovou náplň výuky (kvalitou a kvantitou pomůcek, velikostí tělocvičny, možností využívat venkovní hřiště atd.), a tím i realizaci DŘS. Zajímavým faktorem z hlediska velikosti škol je i možnost různé organizace výuky (2 x týdně 1 hodina TV, 1 x týdně 2 hodiny TV), která se do jisté míry může rovněž promítnout do využití DŘS. V našem výzkumu bylo sice zaznamenáno pouze 7 případů organizace 1 x týdně 2 hodiny TV, ale ve všech případech se jednalo o školy s počtem žáků nad 450. Výsledek tohoto porovnání ukazuje obrázek 6.


Obr. 6. Porovnání procentuálního podílu kategorií podle počtu žáků školy

- a) školy do 200 žáků (n = 4; příslušní učitelé C, D, F, P)
 b) školy od 201 do 400 žáků (n = 4; příslušní učitelé G, K, L, Q)
 c) školy od 401 do 600 žáků (n = 7; příslušní učitelé B, H, J, M, R, S, T)
 d) školy nad 600 žáků (n = 5; příslušní učitelé A, E, I, N, O)

Školy s 201 – 400 žáky a školy s 401 – 600 žáky mají větší podíl kategorie „1: příkazový“ (mezi skupinou škol s 201 – 400 žáky a skupinou škol do 200 žáků je rozdíl 9,14 %). Podíl kategorie „2: praktický“ v jednotlivých skupinách relativně rovnoměrně stoupá od hodnoty 37,34 % po 46,88 %, přičemž nejnižší podíl má skupina škol s 201 – 400 žáky, o 3,79 % více má následně skupina škol s 401 – 600 žáky, o dalších 2,95 % více má skupina škol nad 600 žáků a nejvyšší zastoupení (o 2,8 % více než předchozí skupina) má skupina škol do 200 žáků. Kategorie „12: jiné“ je u skupin škol do 200 žáků, s 201 – 400 žáky a nad 600 žáků zastoupena velice blízkými hodnotami, jejichž průměr se rovná 24,17 %. U skupiny škol s 401 – 600 žáky je podíl jejího zastoupení o 3,35 % nižší. Rozdíly celkového procentuálního podílu kategorií a procentuálního podílu kategorií podle počtu žáků školy shrnuje tabulka 4.

Tab. 4. Porovnání rozdílů mezi celkovým procentuálním podílem jednotlivých kategorií a procentuálními podíly kategorií v rámci dílčích porovnání

Skupina porovnávání	Podíl (%)	Celkový podíl (%)	Rozdíl (%)	Skupina porovnávání	Podíl (%)	Celkový podíl (%)	Rozdíl (%)
Porovnání dle délky praxe učitele				Porovnání dle vyučovacích jednotek dívek a chlapců			
<i>0 – 4 roky praxe</i>				<i>Dívky</i>			
1: příkazový	27,49	31,62	-4,13	1: příkazový	29,87	31,62	-1,75
2: praktický	47,24	42,54	4,70	2: praktický	44,94	42,54	2,4
12: jiné	21,34	22,84	-1,50	12: jiné	22,29	22,84	-0,55
<i>5 – 10 let praxe</i>				<i>Chlapci</i>			
1: příkazový	44,56	31,62	12,94	1: příkazový	34,53	31,62	2,91
2: praktický	33,40	42,54	-9,14	2: praktický	38,55	42,54	-3,99
12: jiné	20,14	22,84	-2,7	12: jiné	23,74	22,84	0,9
<i>11 – 20 let praxe</i>				Porovnání dle počtu žáků školy			
1: příkazový	26,78	31,62	-4,84	<i>Do 200 žáků</i>			
2: praktický	45,55	42,54	3,01	1: příkazový	26,29	31,62	-5,33
12: jiné	25,04	22,84	2,2	2: praktický	46,88	42,54	4,34
<i>Nad 20 let praxe</i>				12: jiné	23,75	22,84	0,91
1: příkazový	31,77	31,62	0,15	<i>Od 201 do 400 žáků</i>			
2: praktický	39,76	42,54	-2,78	1: příkazový	35,43	31,62	3,81
12: jiné	25,28	22,84	2,44	2: praktický	37,34	42,54	-5,2
Porovnání dle pohlaví učitelů				12: jiné	24,98	22,84	2,14
<i>Ženy</i>				<i>Od 401 do 600 žáků</i>			
1: příkazový	34,26	31,62	2,64	1: příkazový	35,39	31,62	3,77
2: praktický	40,39	42,54	-2,15	2: praktický	41,13	42,54	-1,41
12: jiné	22,71	22,84	-0,13	12: jiné	20,82	22,84	-2,02
<i>Muži</i>				<i>Nad 600 žáků</i>			
1: příkazový	28,50	31,62	-3,12	1: příkazový	28,21	31,62	-3,41
2: praktický	45,09	42,54	2,55	2: praktický	44,08	42,54	1,54
12: jiné	22,98	22,84	0,14	12: jiné	23,78	22,84	0,94
Vysvětlivky:							
1) Kladná hodnota ve sloupci „Rozdíl (%)“ znamená, že podíl ve skupině porovnání je větší než podíl celkový.							
2) Záporná hodnota ve sloupci „Rozdíl (%)“ znamená, že podíl ve skupině porovnání je menší než podíl celkový.							

DISKUSE

Na základě analýzy jsme v pořízených vyučovacích jednotkách TV identifikovali použití pouze dvou DŘS z reprodukční části spektra – styl příkazový a styl praktický. Příkazový styl je prvním stylem spektra, ve kterém veškerá rozhodnutí činí učitel, styl je charakteristický jeho dominantním postavením. Praktický styl je druhým stylem spektra v pořadí a i zde v rozhodování stále převažuje učitelova dominance, ačkoli některá dílčí rozhodnutí jsou již přenesena na žáka (rozhodnutí o prováděném cvičení – např. volba místa, volba zahájení a ukončení cvičení, volba tempa a rytmu cvičení atd.). Z těchto výsledků tedy vyplývá, že výuka v předemných vyučovacích jednotkách byla vedena převážně direktivním způsobem, ve kterém má dominantní roli učitel a žák činí pouze některá dílčí rozhodnutí.

Při hodnocení výsledků je ovšem nutné brát v potaz již v úvodu zmiňovaný fakt, že každý styl je jedinečný tím, jaké cíle je schopen naplňovat. Nebo-li, jak uvádí Mosston a Ashworthová, každý mezní styl je definován rozhodnutími, které ze své podstaty určují specifické výukové cíle (2008, s. 20). Je tedy zřejmé, že každý DŘS má své odůvodněné uplatnění a tedy i zařazení příkazového a praktického stylu je za příslušných podmínek vhodné. Bez podrobného rozboru výukových cílů konkrétní vyučovací jednotky, bez znalosti stupně rozvoje pohybových dovedností žáků nebo kvality a kvantity materiálního vybavení pro výuku a dalších podmínek nelze objektivně zhodnotit míru vhodnosti zařazení konkrétního DŘS, respektive nelze konstatovat, zda by v dané

situaci nebylo vhodnější použít jiný DŘS. Rovněž nemůžeme na základě výsledků výzkumu jednoznačně konstatovat, že v hodinách TV se (u zkoumaných učitelů) využívají pouze uvedené dva DŘS.

Jako příspěvek do diskuse považujeme za vhodné uvést výsledky i některých světových studií, které se rovněž zabývaly zjišťováním využívání DŘS ve výuce TV. Vzhledem k různým podmínkám uvedených výzkumů není naším cílem jejich faktografické porovnání, chceme pouze ukázat, jaký je stav řešené problematiky ve světě. Jeden z nejrozsáhlejších výzkumů v oblasti využívání DŘS v doslova celosvětovém měřítku provedla Cothranová et al. (2005). Ta do svého výzkumu zapojila celkem 1 436 učitelů TV ze sedmi zemí světa (USA, Korejská republika, Austrálie, Francie, Anglie, Portugalsko, Kanada). Výsledky, zprůměrované mezi jednotlivými zeměmi, ukázaly, že nejvyužívanějším DŘS se stal styl praktický, který ve své výuce využívalo 88,5 % učitelů, na druhém místě se umístil styl příkazový, využívaný 82 % učitelů. Tyto výsledky Cothranové et al. jsou blízké výsledkům našeho výzkumu s tím rozdílem, že učitelé v tomto výzkumu využívají ještě další DŘS. Třetím v pořadí byl styl reciproční (75,8 %), následovaly styly s nabídkou (74, 8 %) a s řízeným objevováním (71,7 %) (Cothranová et al., 2005, s. 197). Výsledky tohoto výzkumu zahrnují DŘS z celé šíře spektra. Vzhledem k rozsahu výzkumu je ovšem zřejmé, že nemohl být realizován metodou pozorování, nýbrž prostřednictvím dotazníků, které učitelé vyplňovali na základě dodaných instrukcí.

Z hlediska podobného výzkumného designu jsou tak zajímavější výsledky výzkumů, na kterých se podílel tvůrce kategoriálního systému IFITS Curtner-Smith. První z nich zkoumal využívání DŘS na středních školách v jihozápadní Anglii (Curtner-Smith, Hasty, & Kerr, 2001). Účastnilo se jej 16 učitelů z pěti škol, přičemž na video byly zaznamenány dvě vyučovací jednotky od každého z nich, které byly následně kódovány za využití uvedeného kategoriálního systému. Druhý výzkum se zaměřil na zkoumání využívání DŘS na středních školách v jihovýchodní Anglii (Curtner-Smith, Todorovich, McCaughtry, & Lacon, 2001). Účastnilo se ho 18 učitelů ze sedmi škol, přičemž nahrávány byly opět dvě vyučovací jednotky od každého učitele. Ty byly potom rovněž kódovány pomocí kategoriálního systému IFITS. Poslední prací pro srovnání je výzkum, zkoumající vliv vzdělávání budoucích učitelů na jejich dovednost využívat DŘS během jejich studentských praxí (Parker & Curtner-Smith, 2012). Zapojili se do něho 2 studenti učitelství z jihovýchodu USA, kteří byli ve využívání DŘS nejprve patřičně vyškoleni. Následně vedli 20 vyučovacích jednotek na 2. stupni základní školy, přičemž tyto jednotky byly zaznamenány a následně kódovány pomocí IFITS. Prvních 10 vyučovacích jednotek bylo obsahově zaměřeno na fotbalová průpravná cvičení a hry, druhých 10 na fotbal jako sportovní hru. Výsledky uvedených zahraničních výzkumů a výzkumu našeho shrnuje tabulka 5.

Tab. 5. Výsledky vybraných zahraničních výzkumů a výsledky našeho výzkumu

	Curtner-Smith, Hasty, & Kerr (2001, s. 338)	Curtner-Smith, Todorovich, McCaughtry, & Lacon (2001, s. 185)	Parker & Curtner-Smith (2012, s. 138)		Sliacky & Janíková (2012)
			Fotbalová průpravná cvičení a hry	Fotbal jako sportovní hra	
Styl příkazový	6,50 %	4,28 %	2,18 %	1,00 %	31,62 %
Styl praktický	49,65 %	72,94 %	76,77 %	64,82 %	42,54 %
Styl reciproční	2,31 %	0,64 %	0,73 %	3,70 %	0,00 %
Styl se sebehodnocením	0,90 %	0,39 %	0,00 %	0,00 %	0,00 %
Styl s nabídkou	1,31 %	0,06 %	0,00 %	0,00 %	0,00 %
Styl s řízeným objevováním	5,47 %	4,01 %	2,68 %	4,42 %	0,00 %
Styl se samostatným objevováním	3,34 %	0,98 %	0,64 %	1,02 %	0,00 %
Styl s rozhodováním žáka o učivu	0,00 %	0,00 %	0,09 %	0,09 %	0,00 %
Řízení (žádná+jiné)	29,97 %	16,82 %	16,91 %	24,95 %	25,84 %

Výsledky všech uvedených výzkumů mají na prvním místě v pořadí procentuálního podílu využívání DŘS shodnou kategorii. S výraznou převahou je to styl praktický, jehož podíl se pohybuje v poměrně širokém rozmezí 42,54 % - 76,77 %, přičemž právě spodní hranice je výsledkem našeho výzkumu. Druhým nejpoužívanějším DŘS je kromě výzkumu Parkera a Curtnera-Smithe (2012) styl příkazový, jehož využitelnost se pohybuje od 4,28 % do 31,62 %. Uvedená horní mez u této kategorie je z našeho výzkumu a její dominance je dána tím, že kromě kategorie „0: žádná“ a „12: jiné“ již nejsou, na rozdíl od zbývajících výzkumů, jiné kategorie obsazeny. Druhým nejpoužívanějším DŘS ve výzkumu Parkera a Curtnera-Smithe (2012) se stal styl s řízeným objevováním, který dosáhl podílu 2,68 % a 4,42 %. Mezi tři nejpoužívanější DŘS v uvedených výzkumech se zařadily styly praktický, příkazový a s řízeným objevováním (ten však není ve výsledcích našeho výzkumu). S významnějším podílem se pak ještě ve výsledcích některých výzkumů (opět kromě našeho) objevují styly reciproční a se samostatným objevováním. Zajímavé je i porovnání kategorie „řízení“ (v našem případě „0: žádná“ a „12: jiné“), které ukazuje, že učitelé tráví organizačními činnostmi ve výuce dosti značnou část celkového času. Kromě našeho výzkumu se ve všech případech jednalo o kategorii s druhým největším procentuálním podílem.

Uvedené zahraniční výsledky ukazují, že se z pohledu identifikovaných DŘS v zásadě neliší od výsledků našeho výzkumu. Rozdíl je patrný až v zastoupení některých dalších DŘS, a to hlavně s nepřehlédnutelným podílem stylů z produkční části spektra. Vezmeme-li v potaz skutečnost, že výzkumný vzorek byl u všech ostatních uvedených výzkumů menší než v našem případě, je to nepochybně další důvod k zamyšlení.

Jsmo si samozřejmě vědomi toho, že spektrum DŘS je pouze jednou z didaktických složek, která ovlivňuje kvalitu a efektivitu vyučovacího procesu TV. Protože se ale právě kvalita výuky stala v poslední době často diskutovaným tématem, považujeme za přirozené věnovat patřičnou výzkumnou pozornost všem složkám, které ji mohou ovlivňovat. Vlček a Mužík v jedné ze svých studií konstatují, že současná „tělesná výchova nemá na pohybový režim žáků průkazný vliv“ (2012, s. 30). Dotázání bývalí absolventi ZŠ „měli dle získaných výsledků zřetelně kladný vztah k různým pohybovým aktivitám, ale méně vstřícný vztah k tělesné výchově“ (Vlček & Mužík, 2012, s. 30). Podle Herciga můžeme důvody takového poklesu významu a přitažlivosti TV hledat především v práci učitele, který buď setrvává u přežitého způsobu výuky, ať už obsahem či způsobem interakce, nebo rezignuje na výchovné a vzdělávací cíle (1994, s. 2 – 3). Přitom vyučovací činnost učitele lze podle Dobrého proměňovat právě přijetím a realizací spektra DŘS (2007, s. 8), neboť kvalita a efektivita jeho činnosti, a tedy i výsledků žáka, závisí právě na širí možnosti pro výběr (2007, s. 15). Toto tvrzení pak můžeme dále podložit konstatováním Rychteckého a Fialové, kteří uvádějí, že vhodná aplikace spektra DŘS ve výuce přináší zpestření interakcí ve školní tělesné výchově a může tak zkvalitnit její výsledky (2004, s. 122).

ZÁVĚRY

Bez znalosti dalších faktorů (jako např. cíle výuky, stupeň motorického rozvoje žáků atd.) nelze jednoznačně konstatovat, že učitelé TV na 2. stupni ZŠ nevyužívají jiné DŘS než zjištěný styl příkazový a praktický. Vzhledem k celkovému počtu analyzovaných vyučovacích jednotek, vzhledem k počtu jednotek každého vyučujícího (od 65 % učitelů byly k dispozici 3 nebo 4 vyučovací jednotky), ke složení výzkumného vzorku (různá délka profesní praxe učitelů, různá velikost škol, různý regionální původ) a vzhledem k různému obsahu výuky jednotlivých zaznamenaných vyučovacích jednotek se lze domnívat, že direktivní způsob vedení výuky s dominantním postavením učitele je v současné TV na 2. stupni ZŠ výrazně zastoupen. Tento stav nekoresponduje se současnými cíli TV, které mimo jiné požadují, aby žák samostatně aktivně vstupoval do organizace svého pohybového režimu, uměl zvolit vhodný rozvojový program, samostatně se připravil na pohybovou aktivitu a vhodným způsobem ji ukončil, předvídal možná nebezpečí úrazu, tvořivě aplikoval získané dovednosti, posoudil provedení pohybové činnosti, označil případné nedostatky a jejich možné příčiny, dohodl se na spolupráci a taktice atd. (Rámcový vzdělávací program pro základní vzdělávání, 2007, s. 77 – 78).

Hlubší analýza vyučovacích jednotek TV (viz obrázek 3, 4, 5 a 6 a tabulka 4) ukázala, že se objevila jediná skupina se statisticky významnějším rozdílem (učitelé 5 – 10 let praxe, viz tabulka 4). Na základě tohoto zjištění se lze domnívat, že zastoupení jednotlivých DŘS ve vyučovacích jednotkách v námi realizovaném výzkumu významně neovlivnila ani délka praxe učitele (jeho profesní zkušenost), ani pohlaví učitele nebo pohlaví žáků, kteří se vyučovací jednotky TV zúčastnili, a ani velikost školy (tedy její prostředí a potenciálně materiální zabezpečení pro výuku TV). Tato zjištění lze využít při hledání odpovědí na to, jaké další faktory kromě didaktických mohou ovlivňovat zastoupení jednotlivých DŘS ve výuce.

LITERATURA

- Bryant, L.G., & Curtner-Smith, M.D. (2008). Impact of a Physical Education Teacher's Disability on Elementary Pupils' Perceptions of Effectiveness and Learning. *Adapted Physical Activity Quarterly*, 25(2), 118 – 131.
- Bryant, L.G., & Curtner-Smith, M.D. (2009a). Effect of a physical education teacher's disability on high school pupils' learning and perceptions of teacher competence. *Physical Education and Sport Pedagogy*, 14(3), 311 – 322.
- Bryant, L.G., & Curtner-Smith, M.D. (2009b). Influence of a physical education teacher's disability on middle school pupils' learning and perceptions of teacher competence. *European Physical Education Review*, 15(1), 5 – 19.
- Cothran, D.J. et al. (2005). A Cross-Cultural Investigation of the Use of Teaching Styles. *Research Quarterly for Exercise and Sport*, 76(2), 193 – 201.
- Curtner-Smith, M.D. (2001). *Instrument for Identifying Teaching Styles*. Dostupné z http://www.spectrumofteachingstyles.org/pdfs/literature/CurtnerSmith2001_IFITS.pdf
- Curtner-Smith, M.D., Hasty, D.L., & Kerr, I.G. (2001). Teachers' use of productive and reproductive teaching styles prior to and following the introduction of National Curriculum Physical Education. *Educational Research*, 43(3), 333 – 340.
- Curtner-Smith, M.D., Todorovich, J., McCaughtry, N., & Lacon, S.A. (2001). Urban teachers' use of productive and reproductive teaching styles within the confines of the National Curriculum for Physical Education. *European Physical Education Review*, 7(2), 177 – 190.
- Dobrá, L. (1988). *Didaktika sportovních her*. Praha: SPN.
- Dobrá, L. (2007). Změna činnosti učitele je hlavní podmínkou úspěchu naší školské reformy. *Tělesná výchova a sport mládeže: odborný časopis pro učitele, trenéry a cvičitele*, 73(3), 8 – 15.
- Goldberger, M. (2011). *The Spectrum of Teaching Styles - Revisited 2011*. Dostupné z [http://www.jmu.edu/kinesiology/pdf/Spectrum%20article%20\(2\).pdf](http://www.jmu.edu/kinesiology/pdf/Spectrum%20article%20(2).pdf)
- Hercig, S. (1994). Alternativy tělesné výchovy. *Tělesná výchova a sport mládeže*, 60(8), 2 – 6.
- Janík, T., & Miková, M. (2006). *Videostudie: výzkum výuky založený na analýze videozáznamu*. Brno: Paido.
- Janíková, M., Janík, T., & Kamírová, E. (2009). Vyučovací jednotky tělesné výchovy z hlediska organizačních forem a fází výuky. In Mužík, V., & Süß, V. (Ed.), *Tělesná výchova a sport mládeže v 21. století* (s. 100 – 114). Brno: Masarykova univerzita.
- Janíková, M., Janík, T., Mužík, V., & Kundera, V. (2008). CPV videostudie tělesné výchovy: sběr dat a zamýšlené analýzy. *Orbis scholae*, 2(1), 93 – 114.
- Mareš, J., Průcha, J., & Walterová, E. (2003). *Pedagogický slovník*. Praha: Portál.
- Mosston, M., & Ashworth, S. (2008). *Teaching Physical Education: First Online Edition*. Dostupné z <http://www.spectrumofteachingstyles.org/ebook>
- Parker, M., & Curtner-Smith, M.D. (2012). Preservice teachers' use of production and reproduction teaching styles within multi-activity and sport education units. *European Physical Education Review*, 18(1), 127 – 143.
- Průcha, J. (2006). *Přehled pedagogiky*. Praha: Portál.
- Rámcový vzdělávací program pro základní vzdělávání* (2007). Praha: Výzkumný ústav pedagogický. Dostupné z <http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV-pomucka-ucitelum.pdf>
- Rychtecký, A., & Fialová, L. (2004). *Didaktika školní tělesné výchovy*. Praha: Karolinum.
- Tomajko, D., & Dobrá, L. (2002). Didaktické styly a metodicko-organizační formy jako základ vyučování pohybových her. *Tělesná výchova a sport mládeže: odborný časopis pro učitele trenéry a cvičitele*, 68(4), 26 – 33.
- Vilímová, V. (2002). *Didaktika tělesné výchovy*. Brno: Paido.
- Vlček, P. & Mužík, V. (2012). Soulad mezi projektovaným a realizovaným kurikulem jako faktor kvality vzdělávání v tělesné výchově. *Česká kinantropologie*, 16(1), 21 – 35.

Sportovní hry a jejich zařazení do školních vzdělávacích programů na základních školách

Incorporating sports games into School Educational Programmes for Basic Education

Vladimír Süß, Petra Matošková, Petra Pravečková

Charles University in Prague, Faculty of Physical Education and Sport

Abstrakt

Cíle práce: Příspěvek dokumentuje pohled učitelů na zařazení sportovních her do Školních vzdělávacích programů, způsob jejich využívání v hodinách tělesné výchovy a současně postoj žáků 2. stupně základních škol ke sportovním hrám.

Metoda: Základní metodou bylo anketní šetření. Anketa obsahovala otázky uzavřené, škálové, popřípadě ještě doplněné vlastní odpovědí.

Výsledky: Učitelé na sledovaných školách v České republice preferují v hodinách TV sportovní hry před jinými činnostmi. Počet zařazených sportovních her do výuky na základních školách se zvyšuje. Výsledky ukázaly, že z pohledu žáků 2. stupně jsou sportovní hry nejoblíbenější činností v hodinách TV.

Abstract

Objectives: The paper aims to present teachers' perspectives on incorporating sports games into School Educational Programmes, the use of sports games in physical education classes and also the attitude of pupils of the secondary level of basic school to sports games.

Research Method: The basic research method was represented by questionnaire-based survey. The survey contained closed and scaled questions, as well as questions that respondents could supplement with their own responses.

Results: The observed group of Czech basic school teachers prefers sports games to other activities in physical education classes. The number of sports games in physical education classes in primary schools is increasing. The results have shown that sports games are pupils' favourite activity in physical education classes.

Klíčová slova: Sportovní hry, Školní vzdělávací programy, analýza obsahu učiva

Key words: Sports games, School Educational Programmes, analysis of school curriculum

This study was carried out with the support of the Research Project Grant MSM 0021620864 of Ministry of Education, Youth and Sports of the Czech Republic and grant UK - PRVOUK no. 39.

INTRODUCTION

The last project before school educational programmes came into existence was called Educational Programme Basic School (Jeřábek et al., 1998). This programme suggested that schools, as circumstances allowed, would incorporate a minimum of two types of sports games for secondary level of basic education into the PE curriculum. If a school was well-equipped with sports facilities, the programme suggested sports like softball, korfbal, ringo, floorball, ringette, ice hockey, tennis, table tennis, lacrosse, etc. alongside football, handball, basketball, and volleyball. However, two years earlier, in 1996, the same educational programme (Jeřábek et al., 1996) only suggested sports games like football, volleyball, basketball and handball. It only mentioned extending the curriculum to enlarge the scope of physical abilities in those four sports games. Within the Framework Educational Programme, the school subject of Physical education has become a part of the educational area called "Humans and Health" together with the subject of Health Education. The educational

field of Health Education is supposed to provide pupils with rather more „theoretical” information about humans health and cover areas such as human relations and forms of coexistence, life changes and reflecting upon change, healthy lifestyle and health maintenance, health prevention, etc. (Jeřábek and Tupý, 2005). The educational field of Physical Education then focuses more on the “practical” application of the educational area. The information on sports games are summarised in the activity areas below:

- activities affecting the level of physical skills
practice of individual sporting activities, combination of sports, sport systems, matches using rules for pupils (Jeřábek and Tupý, 2005)
- activities promoting physical learning
related to sports games, communication between players sports games, theoretical knowledge of individual sports and games

Sports games also affect the subject matter of “activities affecting health” which forms the basis of the whole physical education field. Schools are absolutely independent when it comes to the choice of sports games to put in their curriculum. The rule of a minimum of two sports games in the curriculum remained the same as with the previous curriculum.

Objectives

The paper aims to present teachers’ perspectives on incorporating sports games into School Educational Programmes, the use of sports games in physical education classes and also the attitude of pupils of the secondary level of basic schools to sports games.

METHODS

Observed population

The first observed population consisted of 76 teachers (47 women and 29 men) from various basic schools in the Czech Republic. This sample cannot be considered random, because the selection depended on the participation of teachers at the seminar “Tělo Praha 2010/Body Prague 2010” as well as distribution by students of Charles University’s Faculty of Physical Education and Sport as part of their teaching practice at secondary schools. The return rate of the surveys was 48%. Table No. 1 shows the length of practice of the teachers.

Tab. 1. Character of the observed population –length of practice

Length of practice	[%]	Length of practice	[%]
Up to 5 years	10,5	11 – 20 let	36,8
6 – 10 years	23,7	nad 20 let	26,3

The second observed population consisted of students of the Faculty of Physical Education and Sport at Charles University of Prague totalling 273 (184 men and 89 women). The character of the second population is shown in Table 2.

Tab. 2. Character of the second observed population

	Age	Height	Weight
mean	21,3	176,8	71,4
SD	1,4	8,4	10,6

For comparison purposes, the author of this paper also provides the results of the surveys carried out by the Faculty of Physical Education and Sport of Charles University between the years of 2007 and 2009, published in dissertations in cases where the supervisor was the author of this paper. The first population consisted of secondary level teachers at basic schools in Plzeň and their pupils from 6th to 9th grades, in the school year of 2006-2007 (Šrámek, 2007). In total, there were 23 teachers of physical education and 445 pupils. The second population (Máca, 2009) consisted of secondary level physical education teachers from basic schools in the South Bohemian Region and their pupils, in total 26 physical education teachers and 714 pupils of 6th to 9th

grades. The third population consisted of 979 secondary level pupils and 31 physical education teachers from the Třebíč area in the Vysočina Region (Kučera, 2008).

Research methods

The research is a descriptive study based on a survey. For the purpose of this paper the author uses data from the survey created within the subject matter of dissertation works aimed at basic school teachers (Šrámek, 2007; Kučera, 2008 a Máca, 2009).

The suggestions of Jeřábek (1998) were used when making the questions for the survey.

The survey for physical education teachers consisted of 16 closed questions. Part of the survey was aimed at pupils and consisted of 10 closed questions.

The analysis of results was based on the analysis of the frequency of the answers together with the quantitative description of possible reasons.

RESULTS AND DISCUSSION

The first research/survey question asked for the percentage of typical physical activities suggested for School Educational Programmes. The list of suggested physical activities is shown in Table 3.

Tab. 3. Physical activities (PA) in School Educational Programmes

	Basic School					Grammar School (multi – 6 or 8 years)				
	Percentage of PA									
	5	6	7	8	9	5	6	7	8	9
Athletics	23,9	28,6	29,1	28,3	28,2	22,2	25,9	25,6	24,2	26,8
Gymnastics	20,2	19,6	20,4	20,8	20,2	20	19,1	20	18,9	18,2
Swimming	6	5	3,5	0,8	3,5	0	5,9	4,4	0,6	1,2
Sports games	32,9	32,5	32,7	35,2	35,2	39,4	35,9	37,1	33,3	37,6
Outdoor activities	4,6	6	6,2	5,6	5,6	6,9	6,9	7,1	6,9	7,4
Others	7,1	8,2	7,3	7,6	7,5	11,5	6,4	5,8	16,1	8,8

As the table shows, most of the teachers are rather conservative and mostly include traditional physical activities such as athletics, gymnastics and sports games in physical education lessons. Swimming is taught only in cases where the school has its own pool or the pool is situated in the close vicinity of the school premises (except for the compulsory swimming courses for 5th and 6th grades).

The low percentage of outdoor activities, though increasingly popular, is not a surprise since they have mostly the form of courses. Other physical activities related to nature are to be found in the “Other” section of the table. These activities for example include orienteering, inline skating and ice-skating or indoor climbing. When comparing the programmes for basic schools (grades 5 to 9) with the first five grades of grammar schools we can observe that there is no significant difference in the percentage of time spent within the individual physical activities. Table 1 shows that sports games take the maximum of time in each grade compared to other physical activities and their percentage is never less than 30.

The first set of questions on sports games in PE classes focused on the facilities and equipment intended for it. The results are shown in Table 4. For comparison purposes of all the following questions, the author of this paper also provides the overall results of the surveys carried out by the Faculty of Physical Education and Sport of Charles University between the years of 2007 and 2009 that were published in dissertations. The relevant results for each survey are labelled by the name of the dissertation author whereas the column with the results of this survey is labelled with the sign 2010/11.

Tab. 4. *The comparison of school equipment for physical education*

The equipment for your PE lessons are:	KUČERA	MÁCA	ŠRÁMEK	2010/11
High quality and regularly used	74,2	38,5	52,2	63,2
High quality, but used only partly	9,7	7,7	30,4	15,8
The equipment for max. of 4 sports games	16,1	38,5	8,7	15,8
Inappropriate equipment (for less than 4 sports games)	0,0	15,4	8,7	5,3

With the exception of results in the South Bohemian Region (Máca, 2009) the results show that the equipment for sports games are sufficient and correspond to the extent of their incorporation into the curriculum of physical education classes. The material equipment is closely related to the sports facilities for sports games at each of the schools. This was observed in two questions (Table 5-6). The first question asked for the size of the gymnasium (Table 5) and the second question asked for the size of outdoor facilities (Table 6).

Tab. 5. *The size of the gymnasium*

The indoor physical activities are held in:	KUČERA	MÁCA	ŠRÁMEK	2010/11
gymnasium which is at least the size of basketball court	45,2	69,2	43,5	65,8
gymnasium which is at least the size of volleyball court	48,4	30,8	43,5	34,2
gymnasium which has smaller size than volleyball court	6,5	0,0	13,0	0,0
room which is not gymnasium	0,0	11,5	0,0	0,0

In the case of the size of the gymnasiums the results of this research show significant differences in comparison to the Vysočina Region (Kučera, 2008) 45.2% and the results from Plzeň schools (Šrámek, 2007) 43.5%. In the case of the South Bohemian Region (Máca, 2009) the results were comparable (69.2% a 65.8%). (We may conclude that in relation to this criterion the material facilities of schools are not sufficient.)

Tab. 6. *The size of outdoor facilities*

The outdoor facilities of your school are represented by:	KUČERA	MÁCA	ŠRÁMEK	2010/11
multifunctional playground/court with artificial surface	25,8	23,1	73,9	52,6
playground with grass or asphalt surface intended for sports activities	35,5	46,2	21,7	31,6
School neighbourhood not adapted for physical education lessons and sport activities	35,5	30,8	0,0	13,2
park or other public spaces	3,2	0,0	4,3	2,6

The results of the survey of outdoor facilities point out the general improvement of conditions for the outdoor physical education lessons thanks to the regional grant politics. The critical results in this field were acquired in the Vysočina Region (Kučera, 2008) and also in South Bohemian Region (Máca, 2009). On the contrary the results of our survey in Plzeň (Šrámek, 2007) show positive values.

The choice of sports games in observed populations is shown in table 7.

Tab. 7. *Percentage of sports games incorporated in physical education classes*

	KUČERA	MÁCA	ŠRÁMEK	2010/11		Students of FTVS	
				Men	Women	Men	Women
football	64,5	80,8	82,6	73,7	18,4	90,8	53,9
basketball	100,0	96,2	100,0	78,9	68,4	82,6	79,8
handball	54,8	34,6	60,9	18,4	15,8	31,5	16,9
volleyball	93,5	84,6	91,3	65,8	76,3	65,8	70,8
softball/baseball	71,0	57,7	56,5	28,9	26,3	42,4	34,8
floorball	90,3	96,2	82,6	71,1	52,6	75,5	68,5
ringo	41,9	26,9	65,2	15,8	26,3		
frisbee	16,1	11,5	26,1	15,8	7,9		
dodge ball	25,8	19,2	0,0	26,3	39,5	88,0	89,9
swap	22,6	30,8	0,0	10,5	42,1		

The results are not surprising. Among sports games traditionally taught in physical education classes such as football, basketball, volleyball and handball (Jeřábek, 1996), we may observe decrease in popularity of handball. On the other hand floorball receives the highest preference among all sports games.

Bat sports (softball and baseball), nowadays also joined by bren ball - an unknown game in the past, acquired average values. It may be surprising, though, that the secondary level of basic schools still has quite high rate of dodge ball game in comparison with past results (represented by the opinion/answers of students from Charles University – Table 7).

When comparing all the surveys we may not find significant differences in research results despite the fact that the samples were not representative. For the purpose of comparison the author provides Table 8, which summarises the research results of Kučera (2008), Máca (2009) and Šrámek (2007). Table also shows the popularity rate of individual physical activities among the pupils (secondary level of Basic School).

Tab. 8. *Popularity of physical activities*

Physical Activities	KUČERA	MÁCA	ŠRÁMEK
Individual sports (athletics, gymnastics, swimming...)	19,7	18,9	15,4
Sports games (football, ice.hockey, floorball...)	62,3	65,8	64,9
games (obstacle course, competitions...)	14,3	10,6	12,9
does not enjoy any physical activity	3,7	4,8	6,8

The results clearly show the superiority in popularity of sports games in physical education classes among the pupils of secondary level of Basic schools. To oppose the current criticism of the state of physical education the results of all the surveys show rather low percentage of pupils who do not enjoy any of the sports taught in the physical education classes. From the popularity perspective traditional approach prevails. The most popular sports games among boys are football, basketball and floorball and dodge ball and floorball among girls.

CONCLUSION

The future research needs to focus more on pupils' opinions. It shall not search only for descriptive characteristics but also focus on the attitudes and causes of the active or passive approach to physical education classes both with the pupils and the teachers. Our research may therefore serve as a probing into current issues of sports games and their incorporation in physical education curriculum and as a starting point for the next research.

The results of our research have shown that Czech teachers, as well as pupils, from observed schools prefer sports games to other physical activities in physical education classes. The number of sports games incorporated in the curriculum of Basic schools is increasing. The results have also shown that from the secondary level pupils' perspective sports games are the most popular activity in physical education classes.

REFERENCES

- Jeřábek, H. (1992) *Úvod do sociologického výzkumu*. Praha: Karolinum.
- Jeřábek, J. et al. (1996) *Vzdělávací program Základní škola*. Praha: Fortuna, 280
- Jeřábek, J. et al. (1998) *Vzdělávací program Základní škola 2. upravené vydání*. Praha: Fortuna, 336
- Jeřábek, J., & Tupý, J. (2005). *Rámcový vzdělávací program pro základní vzdělávání*. Praha: Výzkumný ústav pedagogický, 117.
- Kučera, D. (2008) *Využívání sportovních her v hodinách tělesné výchovy na 2. stupni základních škol*. Diplomová práce. Praha: UK FTVS.
- Máca, V. (2009) *Využívání sportovních her v hodinách tělesné výchovy na 2. stupni základních škol*. Diplomová práce. Praha: UK FTVS.
- Šrámek, J. (2007) *Sportovní hry v hodinách tělesné výchovy na 2. stupni základních škol v Plzni*. Diplomová práce. Praha: UK FTVS.

Pohybové aktivity v přírodě a jejich zařazení do školních vzdělávacích programů

Physical activities in nature and their inclusion in school curricula

Petra Matošková, Vladimír Süß, Petra Pravečková, Markéta Křikavová

Charles University in Prague, Faculty of Physical Education and Sport

Abstrakt

Cíle práce: Cílem příspěvku je ukázat, jaký význam v hodinách tělesné výchovy kladou učitelé na pohybové aktivity v přírodě a jakým způsobem řeší jejich zařazení do výuky v zaváděných Školních vzdělávacích programech na základních a středních školách v České republice.

Metoda: Veškeré údaje byly získány pomocí anketního šetření. Anketa obsahovala otázky uzavřené, škálové, popřípadě ještě doplněné vlastní odpovědí.

Výsledky: Ve srovnání se zimními kurzy se letních turistických a vodáckých kurzů ve školách využívá podstatně méně. Zajímavým zjištěním je, že tyto kurzy jsou více v oblibě na středních školách, než na základních školách. Předpokládáme, že je to převážně z důvodů bezpečnostních, zejména při kurzech vodní turistiky. Z výsledků vyplývá, že prakticky ve všech školách našly lyžařské kurzy své místo ve školních vzdělávacích programech a jsou pravidelně realizovány. V organizaci kurzů nadále přetrvává tradiční způsob, kdy kurz po všech stránkách zajišťuje pořádající škola. Stále větší důraz je kladen na personální zabezpečení lyžařského výcviku.

Abstract

Objective: The objective of this paper is to show what importance teachers place on physical education in nature during physical education classes and how they solve their inclusion in tuition as part of the school curricula introduced in basic and secondary schools in the Czech Republic.

Method: All data was obtained by survey-based investigation. The survey contained closed and scaled questions, as well as questions that respondents could supplement with their own responses.

Results: Compared with winter ski courses, summer tourism courses and water tourism courses are held significantly less frequently at schools. An interesting finding is that these courses are more popular at secondary schools than they are at basic schools. We assume that this is largely for safety reasons, especially for water tourism courses.

The results show that ski courses have found their place in virtually all school curricula and are implemented on a regular basis. The traditional method remains in use for the organisation of courses, with all aspects of a course being put together by the organising school. An increasing degree of emphasis is being placed on the staffing and organisation for ski training.

Klíčová slova: *Aktivity v přírodě, vodní turistika, turistika, lyžování, tělesná výchova, rámcové a školní vzdělávací programy*

Key words: *Outdoor activities, water tourism, tourism, skiing, physical education, general and school curricula.*

This study was carried out with the support of the Research Project Grant MSM 0021620864 of Ministry of Education, Youth and Sports of the Czech Republic and grant UK - PRVOUK no. 39.

INTRODUCTION

On 7 April 1999, the Czech Government approved the main education policy objectives. These objectives formed the basis of the “Plan for Education and the Development of the Education System in the Czech Republic”

published by the Ministry of Education, Youth and Sports (MEYS) on 13 May 1999 (Kotásek et al, 2001). The final vision of the National Programme for the Development of Education was approved at a meeting of the Government of the Czech Republic on 7 February 2001. A new system of curricular documents for the education of students between 3 and 19 years of age is incorporated into the education system on the basis of the Education Act and the White Paper. These curricular documents are compiled at two levels – state and school. The state level is represented by the National Education Programme (NEP), which sets the requirements for education, which are applicable in initial education as a whole. Also included are “Framework Education Programmes” (FEP), which set binding education frameworks for its individual stages (for pre-school, basic and secondary education). The school level is then represented by the “School Education Programmes” (SEP), according to which education is provided at individual schools. The compilation and approval of the FEP proceeds gradually according to the level of education (Jeřábek, Krčková and Hučínová, 2007). The implementation into practice of the framework and consequently the school education programme was divided into several phases. All basic schools were obliged to commence teaching pursuant to the new plan by September 2007. Schools that had already compiled an education programme commenced tuition in Years 1 and 6 in September 2005. The MEYS approved the FEP for grammar schools on 24 June 2007. Schools were obliged to start teaching pursuant to their SEPs by 1 September 2009 at the latest, namely in the first years of four-year grammar schools and the corresponding years of grammar schools consisting of more than four years.

Objective

The objective of this paper is to show what importance teachers place on physical education in nature during physical education classes and how they solve their inclusion in tuition as part of the school curricula introduced in basic and secondary schools in the Czech Republic.

METHODS

This is a descriptive study conducted at selected basic schools in the Czech Republic. For comparison purposes, we used the results of two independent studies. The first of these was created for the purposes of compiling a Bachelor’s thesis, supervised by the author of this paper. The second study was part of a larger survey conducted as part of the Faculty’s Research Objectives. The research was conducted by way of a survey in both cases. In most cases, the survey contained closed and scaled questions, as well as questions that respondents could supplement with their own responses (Jeřábek, 1998). The actual questions, as well as their order, were created solely for this survey.

An analysis of the results was carried out by analysing the frequency of responses to survey questions with a qualitative description of the possible causes.

Observed population

The first observed population consisted of teachers from 34 schools in the Central Bohemian Region. The survey was distributed to both urban and rural schools. Of this, 20 surveys were returned from urban schools and 14 from rural schools. The Central Bohemian Region website (www.kr-stredocesky.cz) was the basis on which schools were selected. We selected several basic schools at random from each district, emailing the survey to 75 schools. The total return rate of this survey was 45.3%. The second population consisted of 75 secondary school teachers (43 women and 32 men) and 76 basic school teachers (47 women and 29 men) throughout the Czech Republic. This selection cannot be considered random, as it was dependent both on the teachers’ participation in the seminar entitled “Tělo Praha 2010/Body Prague 2010” as well as distribution by students of Charles University’s Faculty of Physical Education and Sport as part of their teaching practice at secondary schools. The return rate of the questionnaires was 48%. Table No. 1 shows the length of practice of the teachers surveyed.

Tab. 1. Character of the monitored set – length of practice

Length of practice	PS (1) [%]	PS (2) [%]	SS [%]
Up to 5 years	14,7	10,5	22,9
6 – 10 years	14,7	23,7	14,3
11 – 20 years	17,6	36,8	20
over 20 years	52,9	26,3	42,9

Note: PS (1) are basic school teachers from the first monitoring period (Central Bohemian Region), PS (2) are basic school teachers from the second monitoring period and SS are secondary school teachers from the second monitoring period

RESULTS AND DISCUSSIONS

Physical activities in nature are gaining popularity in society. Table No. 2 shows how they are included as part of school curricula.

Tab. 2. Physical activities as part of school curricula

	PS								
Class	5	6	7	8	9				
Athletics	23,9	28,6	29,1	28,3	28,2				
Gymnastics	20,2	19,6	20,4	20,8	20,2				
Swimming	6,0	5,0	3,5	0,8	3,5				
Sports games	32,9	32,5	32,7	35,2	35,2				
Activities in nature	4,6	6,0	6,2	5,6	5,6				
Other	7,1	8,2	7,3	7,6	7,5				
	Multi-year grammar school					Grammar school			
Year	5	6	7	8	9	1	2	3	4
Athletics	22,2	25,9	25,6	24,2	26,8	23,1	23,1	23,4	19,6
Gymnastics	20	19,1	20	18,9	18,2	19,8	17,1	17,6	15,2
Swimming	0	5,9	4,4	0,6	1,2	3	3,9	2,1	2,1
Sports games	39,4	35,9	37,1	33,3	37,6	38,7	41,5	41,5	48,2
Activities in nature	6,9	6,9	7,1	6,9	7,4	7,5	6,9	7,1	5,9
Other	11,5	6,4	5,8	16,1	8,8	8	7,6	8,3	9,1

Note: data in all tables is given in %

The low percentage of their inclusion is not surprising, as they appeal mostly in the form of courses. Other physical activities related to the natural environment were also quoted by teachers in the item headed “other”. One example included foot orienteering or climbing on artificial walls. Likewise, in several cases teachers also reported skating, both on ice as well as inline skates. As is evident from Table No. 2, a certain degree of conservatism prevails as far as teachers’ inclusion of traditional physical activities, such as athletics, gymnastics and sports games. Swimming, with the exception of the statutory inclusion in the curriculum (years 5 and 6), is included in cases when the school has its own swimming pool or has one in the close vicinity.

Water tourism is the activity least included from the viewpoint of the individual courses of activities in nature selected. The results are shown in Table No. 3 and they clearly show the absolutely distinct approach employed at secondary and basic schools. A third of secondary schools include water tourism on a regular basis, which is certainly pleasing. The reason for the less frequent inclusion of these courses as part of the curriculum of basic schools is proving to be not only the poor material equipment of these schools (Table No. 4), but in particular the great safety demands ensuing from participation in such courses. This is the reason that they are probably included more often as part of the curriculum at exclusive secondary schools.

Tab. 3. Organisation of water tourism and tourism courses

	Water tourism course		Tourism course	
	PS	SS	PS	SS
Yes, regularly	5,9	33,3	19,4	47,6
Yes, irregularly	5,9	9,5	5,6	16,7
No	91,2	57,1	66,7	28,6

Tab. 4. Equipment for water tourism courses

Do you have your own equipment?	PS	SS
Yes	0,0	9,5
No, we borrow it	5,7	28,6
We use a travel agency	5,7	4,8
No, we don't and we don't borrow it	88,6	57,1

Essentially the same situation prevails in the case of organising summer tourism courses. Even though almost half the respondents from secondary schools stated that they include tourism courses as part of their tuition, it is being shown that emphasis on safety also prevails during the organisation of these physical activities. The character of the courses organised also corresponds to this fact – with courses held in one place prevailing (Table No. 5), which is certainly simpler from the viewpoint of both organisation and safety.

Tab. 5. Character of tourism courses

	PS	SS
In one place	50,0	84,6
Travelling	25,0	7,7
Combination	25,0	7,7

The most common physical activity, from the viewpoint of courses conducted in nature, is skiing. We supplement the research results with the results of the Bachelor's thesis compiled by a student of Charles University's Faculty of Physical Education and Sport (Křikavová, 2010). The results of the survey question (Table No. 6) on organising skiing courses clearly demonstrate that skiing courses continue to be included as part of the education system of basic as well as secondary schools and that they are also organised annually by these schools.

Tab. 6. Response to the question: "Do you hold a skiing course?"

	PS	PS – Central Bohemian Region	SS
Yes, annually	88,6	91,2	95,2
Yes, irregularly	8,6	2,9	2,4
No	2,9	5,9	2,4

In addition, it is also pleasing that there are no differences between urban and rural schools (Křikavová, 2010). Despite their handicap compared to urban schools (smaller numbers of students, more complicated economical situation in rural areas, etc.), rural schools are able to hold skiing courses.

Tab. 7. Response to the question: "In what locality do schools hold skiing courses?"

We hold our course:	PS	PS – Central Bohemian Region	SS
only in the Czech Republic	94,1	81,8	61,9
only abroad	0,0	3,0	7,1
in the Czech Republic and abroad	5,9	15,2	28,6

Whereas basic school teachers tend to give preference to Czech locations, at secondary schools a shift is also evident in the quality of skiing conditions, i.e. skiing abroad (Table No. 7). The research in the Central Bohemian Region shows that rural basic schools make exclusive use of Czech locations (Křikavová, 2010). Comparable results also ensue from the work conducted by Binterová (2008). Respondents namely highlight the continuing price difference, emphasise knowledge of the terrain or, conversely, the language barrier in the case of locations abroad. Last but not least, they mention the educational focus of getting to know the Czech mountains. The authors are fully aware of the fact that the results cannot be generalised, and the situation in border areas, for example, which are closer to alpine ski resorts, may well be different.

Tab. 8. Response to the question: "Who is the instructor on ski courses?"

	PS	SS
Only PE teachers	29,4	38,0
School teachers	32,3	40,4
Hired instructors + teachers	38,2	19,0

In the research conducted in the Central Bohemian Region we posed this question somewhat differently and the results showed that schools do not merely use hired instructors for instruction purposes, but always use the school's teachers (only the school's teachers in 51.5% of cases, and a combination of hired instructors and other teachers from the school in the remaining 48.5% of cases).

CONCLUSION

The creation of the Framework Education Programmes and the implementation of school education programmes have resulted in certain changes at schools. Whereas the curricula thus far have included courses of activities in nature, whether summer or winter, firmly into the teaching outline, a framework education programme gives a school the option to elect whether or not to include these courses as part of its curriculum. It turns out that, in the case of skiing courses, most schools include these courses as part of their SEPs. Long-standing tradition at our schools speaks in their favour (skiing courses), whereas the relatively high one-off investment, often without any follow-up, stands against them.

It is pleasing to discover that skiing courses have found their place in the school education programmes of virtually all schools and are held on a regular basis. These courses continue to be organised in the traditional manner, with all aspects of the course being taken care of by the organising school and instructors being selected from among the school's teachers. Ever more emphasis is being placed on the staffing quality of the ski training, on the course participants' safety and the provision of medical supervision. Compared to winter courses, water tourism and tourism courses are organised significantly less frequently. An interesting finding is that these courses are more popular at secondary schools than at basic schools. We assume this is mainly due to safety reasons, both as far as water tourism courses are concerned, as well as during tourism courses and nature-based activities. The equipment required for water tourism, which most schools do not own, may also play a definite role. The reasons may also be financial, if schools hire the equipment needed from equipment hire companies.

REFERENCES

- Jeřábek, H. (1992) *Úvod do sociologického výzkumu*. Praha : Karolinum,.
- Křikavová, M. (2009) *Lyžařské kurzy po zavedení školních vzdělávacích programů na základních školách ve Středočeském kraji*. Bakalářská práce, Praha : UK FTVS, 84 s.
- Binterová, B. (2008) *Lyžařské výcvikové kurzy na základních a středních školách v České republice*. Diplomová práce, Praha : UK FTVS, 92 s.
- Kotásek, J. et al. (2001) *Národní program rozvoje vzdělávání v České republice (Bílá kniha)*. Praha: Tauris, 98 s.
- Jeřábek, J., Krčková, S. & Hučínová, L. (2007) *Rámcový vzdělávací program pro gymnázia*. Praha : Výzkumný ústav pedagogický, 100 s.

Sociální prevence a pedagogické aktivity proti diváckému násilí: přehled situace v Německu a v České republice

Social prevention and pedagogic activities against spectator violence: Overview of situation in Germany and the Czech Republic

Marek Suchánek, Miroslav Mareš

Fakulta sociálních studií Masarykovy univerzity v Brně

Abstrakt

Tento příspěvek se zabývá sociální prevencí a pedagogickým působením v oblasti boje proti diváckému násilí. Je v něm uskutečněno celkové zarámování této problematiky. Popsány jsou vysoce rozvinuté aktivity státní i nestátní sféry v Německu (streetwork, krizová intervence, individuální asistence apod.). Německé zkušenosti jsou konfrontovány se zkušenostmi z České republiky (např. sdružení Pro Fotbal Fans). Je zmíněna role mezinárodních organizací (především Rady Evropy, UEFA a FIFA, včetně projektu ambasád pro fanoušky). V závěru jsou obsažena doporučení pro pedagogickou oblast v ČR.

Abstract

This paper deals with social prevention and pedagogic activities in the field of countering spectator violence (interconnected with sport). General framework of the whole issue is realized. Highly developed activities of the governmental as well as non-governmental sphere in Germany are described (streetwork, crisis intervention, individual assistance etc.). German experiences are confronted with experiences from the Czech Republic (association Pro Fotbal Fans, for example). Role of international organization is mentioned (mostly Council of Europe, UEFA and FIFA, including Fans Embassies project). Recommendations for educational sphere in the Czech Republic are included in conclusion.

Klíčová slova: Divácké násilí, vzdělávání, preventivní projekty, fanoušci.

Key words: Spectator violence, education; prevention projects; fans

Tento článek byl zpracován v rámci projektu „Soudobé výzvy demokracii ve středovýchodní Evropě (GAP408/11/0709)“, financovaného z podpory Grantové agentury ČR.

ÚVOD

V souvislosti s řadou incidentů souvisejících s diváckým násilím je možné klást si otázku, jakým způsobem proti tomuto fenoménu postupovat a kdo tak má činit. Kromě represivních přístupů se nabízejí i přístupy preventivní, mezi nimiž hraje důležitou roli i pedagogika a sociálně-preventivní práce, a to i za účasti nestátních aktérů. V tomto příspěvku jsou představeny důležité koncepty a formy pedagogického působení proti diváckému násilí, které jsou zasazeny do kontextu širší prevence. Jako jistý modelový případ je analyzována situace ve Spolkové republice Německo, následně je pozornost věnována situaci v České republice. Na tomto základě jsou formulována závěrečná doporučení pro pedagogickou praxi.

OBECNÝ RÁMEC INTERAKCE DIVÁCKÉHO NÁSILÍ SE SOCIÁLNĚ-PREVENTIVNÍM A PEDAGOGICKÝM PŮSOBENÍM

Divácké násilí je jedním fenoménů prolnutí sportu a násilí (v pojetí tohoto článku pod uvedený pojem tedy nespadá např. násilí na hudebně-subkulturních akcích). Sport a násilí se mohou dostat vzájemných vztahů v různých oblastech, jako je násilí mezi sportovci (hráči), násilí sportovců vůči rozhodčím a funkcionářům (výjimečně i proti divákům) a právě divácké násilí, které je tedy vybraným segmentem širší problematiky násilí

se vztahem ke sportu. Je přitom třeba upozornit na provázanost jednotlivých segmentů (např. násilné či rasistické chování hráčů může stimulovat obdobné jednání i u diváků), čemuž odpovídá i potřebě široce zaměřené strategie působení proti násilí v souvislosti se sportem.

V souvislosti s bojem proti diváckému násilí jsou využívány v zásadě tři základní přístupy:

1. Preventivně-sociální (včetně pedagogického působení), zaměřený na sociální a pedagogickou práci s diváky, kteří mohou páchat násilnou činnost;
2. Bezpečnostně-technický, zaměřený na odstrašující a odhalující využití technických prostředků (detektory, osobní prohlídky, kamerové systémy apod.);
3. Bezpečnostně-policejní (zaměřený na bezprostřední zásahy proti diváckému násilí a případné vyšetřování této činnosti ve správním anebo trestním řízení)(Bundesrat 2008: 2).
4. Právně-represivní (užití právních norem k potrestání pachatelů diváckého násilí).

I toto vymezení je třeba chápat analyticky, protože např. v oblasti prevence i represe se prolíná v ČR působení Antikonfliktních týmů Policie ČR), na právní represí navíc může navazovat i sociálně-preventivní a pedagogická práce s odsouzenými delikventy.

Obecně se pedagogické působení proti se odehrává především v rovině sociální pedagogiky, a zvláště pak v oblasti spolupráce s nevládními organizacemi. Tam mohou působit speciálně zaměřeni sociální pedagogové na tuto oblast, důraz je kladen i na mediální pedagogiku (v souvislosti s prezentací diváckého násilí) (Pilz 2006). Uvedené aspekty spolupráce nevládní a vládní sféry v oblasti sociální pedagogiky budou v následující části článku demonstrovány na konkrétních příkladech ze SRN i ČR.

SITUACE VE SPOLKOVÉ REPUBLICCE NĚMECKO

Německo patří ke státům, které mají dlouhodobě propracovanou koncepci práce se skupinami fotbalových příznivců. Sociální prevence a pedagogické působení na potenciálně rizikové skupiny sportovních fanoušků tvoří důležitou část Národní koncepce sportu a bezpečnosti, která byla poprvé přijata v roce 1993. Projekty pro německé fotbalové fanoušky se však poprvé objevily již v osmdesátých letech XX. století. Na federální úrovni se organizací preventivní a pedagogické práce s fanoušky zabývá Koordinationsstelle Fan-Projekte bei der Deutschen Sportjugend (dále jen KOS, www.kos-fanprojekte.de). Počet dílčích projektů pro fotbalové fanoušky se od osmdesátých let XX. století značně rozrostl a dnes se preventivní a pedagogické práci se svými příznivci věnují takřka všechny profesionální fotbalové kluby. KOS každý rok vydává brožuru s přehledem uskutečněných aktivit jednotlivých existujících projektů při fotbalových klubech (Fanprojekte 2004, 2005). KOS navázal od roku 1993, kdy započal svou činnost, rovněž celou řadu aktivit se zahraničními organizacemi, které se věnují práci s fotbalovými fanoušky. Zástupci KOS jsou pravidelně zváni na zasedání pracovních výborů Rady Evropy a podílí se na přípravě dokumentů vydávaných touto nadnárodní institucí. Německý model tak slouží jako vzor ostatním státům Evropské unie.

Hlavním specifikem německého přístupu je „pozitivní“ vnímání subkultury sportovních (zejména fotbalových) fanoušků. Vyškolení sociální pracovníci a pedagogové jsou součástí fanouškovských komunit a disponují tak vesměs výbornou znalostí konkrétních problémů a potřeb cílové skupiny. Důraz je kladen především na určitou seberegulaci uvnitř skupin fanoušků a podpora jednotlivců k osvojování si své vlastní odpovědnosti. Sociální pracovníci a pedagogové jsou tak v denním kontaktu s fanoušky, znají jejich zvyky, rituály a mají celkově velmi silné povědomí o celé scéně aktivních fotbalových příznivců. Praktickou asistencí v každodenním životě fanoušků je dosaženo toho, že značná část (převážně mladých) fanoušků si uvědomí rizika možného delikventního jednání a vyhnou se tak případným potížím a postihům ze strany represivních orgánů. Mezi nejdůležitější aktivity v oblasti práce s fanoušky patří:

- „Opatření ke stabilizaci skupin fanoušků, fan-klubů a regionálních komunit fanoušků pomocí doprovázení a podílení se na skupinových procesech.
- Podpora a posilování individuálních iniciativ a odpovědnosti mezi fanoušky.
- Nekomerční volnočasové nabídky.
- Individuální poradenství.
- Asistování v obtížných a krizových situacích“ (Good hosting, fever problems, 2004).

Neméně důležitou součástí aktivit německých nevládních organizací je (spolu)práce s institucemi, nejčastěji s orgány státní správy a samosprávy, fotbalovými kluby a svazy, partnerskými nevládními organizacemi, nadnárodními organizacemi.

Klíčovou rolí sociálních pracovníků, pedagogů či samotných vybraných vůdčích postav fanoušků je v této souvislosti poskytování informací a vyjednávání se zainteresovanými partnery. Cílem je předejít konfliktním situacím a otupit hrany při vzniklých sporech.

Mezi nejčastěji používané praktické metody sociálně preventivní práce s fotbalovými fanoušky patří:

- „Streetwork, tj. doprovázení skupin fotbalových fanoušků na místa jejich setkání a vytváření trvalých mezilidských vztahů.
- Krizová intervence, tj. poskytování podpory a vyjednávání v obtížných konfliktech a v naléhavých případech (projevy násilí, zranění, zatčení, atd.).
- Individuální asistence, tj. poskytování individuálního poradenství a podpory.
- Sociální práce se skupinou, tj. poskytování podpory skupinám fanoušků a jejich motivace k pozitivním aspektům fandovství (např. výroba choreografií).
- Volnočasové nabídky, tj. vytváření míst kde se mohou fanoušci setkávat, projektů vztahujících se ke sportu.
- Pedagogické, výchovné a vzdělávací aktivity.
- Kulturně pedagogická práce „(Fussball ohne Grenzen, 2001)“.

V konkrétní rovině jsou v Německu uskutečňovány např. turnaje různých skupin fanoušků (často dříve nepřátelsky orientovaných), fotbalová utkání s potenciálními mladými násilníky ve vězeních a výchovných ústavcích, fotbalová utkání mezi fanoušky a policií, vzdělávací, přednáškové a diskusní akce za účasti různých aktérů majících vztah k diváckému násilí (zástupci akademické sféry, policie, fotbalových klubů, samosprávy, atd.).

Cíle jednotlivých preventivních projektů:

- Prevence násilí.
- Odbourávání extremistické orientace a delikventního jednání.
- Stabilizace skupin stejného věku a navracení mladistvých fotbalových přívrženců do jejich klubů.

Většina projektů pro fotbalové fanoušky při jednotlivých klubech sídlí ve svých vlastních prostorech. Nejčastěji jsou tyto tzv. klubovny umístěny v areálu fotbalových stadionů, někdy v blízkém okolí či v centrech měst (např. klubovna příznivců fotbalového celku HSV Hamburg zabírá třípatrový dům nedaleko centra Hamburku, který byl věnován samosprávou). V klubovnách se mohou fanoušci setkávat, trávit tam svůj volný čas, připravovat společné aktivity vztahující se k podpoře oblíbeného fotbalového celku či se účastnit pedagogických a vzdělávacích kurzů.

Řada aktivit je vedena iniciativou samotných fotbalových fanoušků bez výraznějšího vedení vyškolených sociálních pracovníků či pedagogů. Některé projekty fanoušků jsou také značně autonomní. Jeden ze specifických projektů pro fanoušky funguje při hamburském fotbalovém klubu FC St. Pauli (Der Fanladen St. Pauli, od roku 1988). Fanoušci tohoto hamburského fotbalového klubu jsou radikálně levicově orientovaní, což se projevuje i v jejich oficiálních fanklubových aktivitách. Hlavním cílem Fanladen St. Pauli je boj proti rasismu a diskriminaci. Na fanklubových aktivitách se podílí řada příslušníků minorit a specifických subkultur. V některých ohledech se Fanladen St. Pauli věnují spíše politickým otázkám než smysluplné preventivní a pedagogické práci se skupinou fotbalových příznivců. Fanladen St. Pauli se tak spíše podobají nátlakovým skupinám italských ultras v devadesátých letech XX. století, pro které byla politická orientace a z ní vycházející aktivity určující. Vůdčí představitelé Fanladen St. Pauli jsou však velmi aktivní na poli spolupráce s nadnárodními organizacemi, zejména Stálým výborem Rady Evropy, což často přináší i úsměvné momenty, kdy aktivisté Fanladen St. Pauli na zasedání tohoto výboru rozdávají přítomným samolepky s radikálně levicovou tematikou (nápisy Gegen Rechts či Fight Capitalism). Někteří členové Fanladen St. Pauli se rovněž dopouštějí výtržností při utkáních svého celku. Výsledky preventivní práce tohoto fanklubu, který má značnou podporu KOS tak mohou být problematizovány. Celkově však lze model, uplatňovaný ve Spolkové republice Německo, označit jako následovánímhodný.

SITUACE V ČESKÉ REPUBLICE

V rámci České republiky neexistuje celostátně prosazovaná národní koncepce sportu a bezpečnosti obdobně, jako tomu je ve výše zmíněné Spolkové republice Německo. Problematika preventivní a pedagogické práce s cílovou skupinou sportovních fanoušků je roztržena mezi mnoho subjektů a není ucelena. Na centrální úrovni se oblasti sportu věnuje především Ministerstvo školství, mládeže a tělovýchovy (dále jen MŠMT). V rámci samotných preventivních a vzdělávacích aktivit pro fotbalové fanoušky však vystupuje aktivněji Ministerstvo

vnitřní a Policie ČR, což lze označit za určitý paradox. Dlouhodobě se preventivní práci se skupinami fotbalových fanoušků věnoval zejména odbor prevence kriminality Ministerstva vnitra. Díky práci tohoto odboru byla navázána úzká spolupráce s nadnárodními institucemi (především s Radou Evropy), analyticky uchopena problematika preventivních a vzdělávacích aktivit ve vztahu k fotbalovým fanouškům a podporovány projekty vztahující se ke sledovaným aktivitám.

Klíčová role preventivních a pedagogických aktivit v boji proti projevům diváckého násilí je reflektována i v analytickém a koncepčním materiálu odboru bezpečnostní politiky Ministerstva vnitra „Zpráva o situaci v oblasti diváckého násilí, dopadu koncepce v praxi a návrzích dalších opatření“ (dále jen Zpráva). Ve Zprávě je mj. především fotbalovým klubům doporučováno podporovat a spoluorganizovat oficiální fankluby, které by mohly do budoucna při správném pojetí, efektivní činnosti a poutavé sebe prezentaci, být pro mladé fanoušky důležitou alternativou k radikálním fanouškovským skupinám. Důležité na organizaci a pojetí takových projektů přitom je, aby byli fanoušci do těchto činností zapojováni aktivně, tedy nikoliv organizování akcí pro fanoušky, ale konání aktivit společně s fanoušky (Zpráva o situaci v oblasti diváckého násilí, 2010).

Ministerstvo vnitra a Ministerstvo školství, mládeže a tělovýchovy spolupracují v oblasti diváckého násilí především v rámci Koordinační komise k problematice diváckého násilí a nevhodného chování při sportovních utkáních, zvláště při fotbalových zápasech (dále jen Koordinační komise). Usnesením vlády č. 27 ze dne 11. ledna 1995 k návrhu na přístup České republiky k Evropské úmluvě k diváckému násilí a nevhodnému chování při sportovních utkáních, zvláště při fotbalových zápasech bylo ministru vnitra uloženo, aby ustavil Koordinační komisi v souladu s článkem 2 Úmluvy. Na základě tohoto usnesení vlády byla uzavřena Dohoda o zřízení Koordinační komise mezi Ministerstvem vnitra a Ministerstvem školství, mládeže a tělovýchovy. Dohoda mezi oběma subjekty byla uzavřena na dobu neurčitou. Koordinační komise byla pověřena koordinací postupů v boji proti diváckému násilí (Suchánek, 2004).

Koordinační komise zasedala ve formátu 8 stálých členů (6 z Ministerstva vnitra a 2 z Ministerstva školství, mládeže a tělovýchovy). K jednáním Koordinační komise byli pravidelně zváni rovněž zástupci Fotbalové asociace, Asociace profesionálních klubů ledního hokeje, Svazu měst a obcí, nevládních organizací, a další experti na danou problematiku.

K činnosti Koordinační komise zejména patřilo:

- Koordinace činnosti smluvních stran v oblasti dodržování Úmluvy v České republice.
- Spolupráce s občanskými sdruženími, zejména z oblasti tělovýchovy a sportu, a hromadnými sdělovacími prostředky za účelem eliminace diváckého násilí.
- Inicie preventivní, výchovné, informační a pedagogické činnosti.
- Podpora výzkumných programů majících za cíl eliminovat případy diváckého násilí.
- Monitorování situace v oblasti diváckého násilí.
- Každoroční zpracovávání národních zpráv pro Stálý výbor Rady Evropy (Suchánek, 2004).

Koordinační komise byla po dlouhou dobu takřka jedinou fungující platformou pro setkávání se různých aktérů a diskutování problémů spjatých s diváckým násilím. Postupně však byla její činnost utlumována a jednotlivé problémy řešeny na ad hoc svolaných pracovních jednáních vždy pouze k určitému tématu. Aktuálně se Koordinační komise neschází.

V souvislosti s preventivní a pedagogickou činností v oblasti diváckého násilí podporují odpovědné instituce státní správy jednotlivé vybrané projekty, zejména prostřednictvím přímé finanční podpory. Ucelená strategie a koncepce preventivní a pedagogické činnosti v oblasti diváckého násilí v České republice neexistuje a není ani v nejbližší době plánována.

Jednotlivé projekty preventivní a pedagogické práce s fanoušky jsou převážně uskutečňovány díky spolupráci státních institucí a dalších partnerů (nejčastěji sportovních svazů, sportovních klubů, orgánů samospráv a dalších). Klíčem k úspěchu je zejména dlouhodobá spolupráce a přesné rozdělení rolí jednotlivých aktérů. Níže je uveden ilustrativní přehled vybraných projektů preventivní a pedagogické práce s fotbalovými fanoušky. I přes ambici některých projektů se spíše jedná o lokálně omezené akce bez širšího dopadu na celostátní úroveň (s výjimkou níže zmíněného projektu ProFotbalFans či ambasad pro fotbalové fanoušky na velkých turnajích, které mají již celoevropský význam).

Vybrané projekty preventivní práce s fanoušky

Spuštění níže uvedených projektů předcházela rozsáhlá analytická zpráva ministerského odboru prevence

kriminality, založená na zmapování aktuálně existující situace v oblasti preventivní práce s příznivci všech tehdy působících prvoligových fotbalových klubů. Výsledkem zprávy bylo konstatování faktu, že soustavná preventivní a pedagogická práce s fanoušky neexistuje u žádného z oslovených klubů (Informace o možnostech projektů sociální práce s fanoušky – fan kluby, 2000). Výjimkou z pravidla byl v té době pouze fan klub fotbalového celku AC Sparta Praha, sdružující několik stovek členů spíše staršího věku, jehož činnost se omezovala na provozování obchodu se suvenýry a vydávání členských průkazů, opravňujících ke slevám ze vstupného na fotbalová utkání.

Projekty fanklubů v Českých Budějovicích a v Liberci

Jedním z prvních projektů, který byl odborem prevence kriminality Ministerstva vnitra podpořen, bylo založení „Junior fan-klubu“ v Českých Budějovicích v roce 2001. Projekt se věnoval práci s fanoušky místního fotbalového celku Dynamo České Budějovice mladšími patnácti let. Do této doby žádný podobný fanouškovský projekt v Českých Budějovicích neexistoval. Na založení „Junior fan-klubu“ se podílel místní prvoligový fotbalový klub a statutární město České Budějovice. V té době se podařilo zajistit pro členy malou klubovnu v areálu stadionu a dotaci 200 000,- Kč. Projekt byl plánován na obdobných zásadách, kterými se řídí fankluby v Německu. Byl koncipován jako nízkoprahové zařízení pro chlapce a děvčata ve věku od šesti do patnácti let. Provoz klubu zajišťovali bývalí fotbalisté. V plánu bylo vybavení klubovny vlastní televizí, počítačem a další technikou. Fanklub měl rovněž pravidelně vydávat svůj bulletin. V původně plánované podobě však „Junior fan-klub“ neměl dlouhého trvání (Informace o možnostech projektů sociální práce s fanoušky – fan kluby, 2000).

Finanční podpora ze strany odboru prevence kriminality Ministerstva vnitra byla poskytnuta rovněž projektu pro fanoušky při fotbalovém klubu Slovan Liberec. Také tento projekt byl inspirován německým příkladem. Obdobně jako v případě Českých Budějovic je liberecký projekt zaměřen spíše na mladší fanoušky. Postupně byla v rámci fotbalového stadionu U Nisy zřízena klubovna pro fanoušky Slovanu na bázi nízkoprahového zařízení s cílem vytvoření odpovídajícího zázemí pro fanoušky, které by sloužilo pro realizaci pozitivně zaměřených aktivit (výroba choreografií, organizace zájezdů, vytváření vlastních tiskovin a webových stránek, apod.). Cílem bylo předejít možné radikalizaci mladých fanoušků místního fotbalového celku a jejich příklonu k extremistickým skupinám. Na rozdíl od českobudějovického případu je liberecký fanprojekt úspěšný a dlouhodobě fungující. Klíčovou roli sehrává především podpora ze strany samotného fotbalového klubu Slovan Liberec, u kterého je zakladatel fanprojektu přímo zaměstnán.

V uplynulých cca deseti letech se i ostatní fotbalové kluby postupně zapojují do preventivní a pedagogické práce s fotbalovými fanoušky. V některých klubech vyvíjí aktivity samotné skupiny fotbalových příznivců, snažících se prosadit své vlastní požadavky (např. na používání pyrotechniky při utkáních), což často naráží na nesouhlas jednotlivých fotbalových klubů. Ke vzájemné komunikaci mezi kluby a fanoušky (či dalšími partnery) kluby často pověřují osoby z řad svých zaměstnanců, které se těmto aktivitám věnují. Mít vyčleněného pracovníka pro kontakt s fanoušky je rovněž jedním z opakujících se požadavků Stálého výboru Rady Evropy. Postupně se zlepšující trend v této oblasti je patrný především u velkých fotbalových klubů s početnými skupinami příznivců (v poslední době např. AC Sparta Praha).

Projekty „Fandíme slušně“

Projekt „Fandíme slušně“ je zaměřený zejména na zvýšení právního povědomí mladých fanoušků a upozornění na rizika nežádoucího chování na stadionech. Na projektu se podílí fotbalový klub AC Sparta Praha ve spolupráci s Policií ČR. Partnerem projektu je Střední škola veřejnoprávní a vyšší odborná škola prevence kriminality a krizového řízení TRIVIS, která se zabývá vzděláváním v oblasti bezpečnostně právní. V uvedené škole jsou v rámci projektu vytvářeny podmínky k zařazení tématu do výuky s cílem přípravy nových odborníků zaměřených na prevenci v oblasti diváckého násilí.

Náplní projektu je organizace besed ve vybraných školách, včetně diskuse s hráči a následnou autogramiádou. Součástí projektu jsou rovněž prezentace k tématu organizace fotbalového zápasu a činnosti Integrovaného záchranného systému při zajišťování bezpečnosti na fotbalových zápasech. V rámci dohody s vybranými školami jsou těmto poskytovány motivační prvky na podporu slušného fandění (volné vstupenky na utkání, suvenýry, atd.). Cíle je rozšířit tento projekt i na další fotbalové kluby v ČR.

Projekt „Fandíme slušně“ získal v roce 2011 třetí cenu v národním kole Evropské ceny prevence kriminality (Policie ČR – KŘP hl. m. Prahy, 2011).

Projekty obdobného zaměření pod názvem „Fandíme sportu, fandíme slušně“ byly v uplynulých několika letech uskutečněny ve spolupráci několika partnerů (odbor prevence kriminality Ministerstva vnitra, krajská ředitelství Policie ČR, samospráva, vybrané základní a střední školy) rovněž ve městech Ostrava a Opava.

Občanské sdružení ProFotbalFans a jeho aktivity

Občanské sdružení ProFotbalFans (dále jen PFF) bylo založeno v září 2004. Občanské sdružení bylo původně koncipováno jako odborná organizace působící v oblasti práce s fotbalovými fanoušky.

Náplní činnosti PFF měly být níže uvedené body:

- Pomoc při vytváření klima pro rozvoj projektů pro fotbalové fanoušky a práce s fanoušky a práce na profesionalizaci projektů i celé oblasti preventivní a pedagogické práce s fanoušky.
- Realizace vlastních projektů určených pro odbornou veřejnost, zejména vzdělávacích a výcvikových programů, výzkumných studií, apod.
- Organizace profesních setkávání, konferencí, seminářů, případně dalších odborných a vzdělávacích akcí.
- Spolupráce na dalších domácích i zahraničních projektech, které se týkají práce s fotbalovými fanoušky a podobných oblastí.
- Spolupráce s fotbalovými kluby, fotbalovým svazem a dalšími organizacemi a institucemi státní správy, samosprávy a nevládní sféry, a dále spolupráce s podobně zaměřenými zahraničními organizacemi (Návrh na registraci občanského sdružení ProFotbalFans, 2004).

PFF mělo být konzultantem klubům a pracovníkům při vytváření projektů pro fanoušky, získávání financí na ně a při realizaci jednotlivých projektů. Součástí aktivit PFF byl rovněž vzdělávací program pro kontaktní a sociální pracovníky pracující s cílovou skupinou fotbalových fanoušků. Vzdělávací program se uskutečnil za účasti německých lektorů, kteří seznámili přítomné účastníky kurzu s německým modelem preventivní a pedagogické práce s fanoušky. Vzdělávací program byl rozčleněn do několika bloků, sestávajících z teoretické výuky i praktické práce. Součástí vzdělávacího programu byla rovněž návštěva konkrétních německých projektů pro fanoušky. Do projektu byla v lektorské rovině zapojena německá organizace KOS. Hlavním cílem projektu PFF bylo vzdělání sociálních pracovníků a jejich příprava na působení v oblasti sociální a klubové práce s fotbalovými fanoušky, především na úrovni klubů. Důraz byl kladen na vzdělávací aktivity, informační aktivity, výzkumnou část a podporu konkrétních projektů.

Projekt PFF měl sloužit jako základní platforma pro následný vznik preventivních a pedagogických projektů v jednotlivých fotbalových klubech v ČR. Projekt PFF byl zamýšlen jako obdoba KOS v Německu. Tento cíl se nepodařilo naplnit, nicméně projekt PFF sehrál významnou roli v řadě dílčích aktivit. Lidé zapojení do projektu se podíleli na činnosti tzv. ambasad pro fanoušky (při velkých fotbalových turnajích, jako bylo ME 2004 v Portugalsku, MS 2006 v Německu, ME 2008 v Rakousku a Švýcarsku, ME 2012 v Polsku), byl zpracován dotazníkový výzkum mezi návštěvníky fotbalových utkání a uskutečněna řada seminářů a konkrétních vzdělávacích aktivit. V současnosti není projekt PFF funkční, někteří jeho zakládající členové a účastníci vzdělávacích kurzů PFF však rozvíjejí své projekty a aktivity v oblasti preventivní a pedagogické práce s fotbalovými fanoušky.

ROLE MEZINÁRODNÍCH ORGANIZACÍ

Rada Evropy

Rada Evropy je první mezinárodní organizací zabývající se problematikou diváckého násilí. Agenda diváckého násilí je na jednáních Rady Evropy přítomna již od roku 1985, kdy byla přijata Evropská úmluva k diváckému násilí a nevhodnému chování při sportovních utkáních, zvláště při fotbalových zápasech (smluvní dokument Rady Evropy č. 120). Přijetí Evropské úmluvy bylo reakcí na narůstající případy diváckého násilí na národní i mezinárodní úrovni, které si vyžádaly několik desítek mrtvých.

Pro Českou republiku se stala Evropská úmluva závaznou od 1. června 1995. Vzhledem ke své dikci i vzhledem k tomu, že Parlament České republiky tuto úmluvu neratifikoval, neřadí se tato úmluva mezi mezinárodní smlouvy, které mají přednost před zákonem.

Úmluva je dále rozpracovávána doporučeními Stálého výboru Evropské úmluvy, který je podle článku 8 monitorovacím orgánem Evropské úmluvy. Doporučení Stálého výboru Rady Evropy se týkají bezpečnosti na stadionech, mezinárodní policejní spolupráce, prevence rasismu a xenofobie, preventivních a vzdělávacích

opatření (především doporučení č. 1/2003 o úloze vzdělávacích a sociálních opatření při prevenci násilí ve sportu). Česká republika jakožto plnoprávný člen Rady Evropy a smluvní strana Evropské úmluvy má plnit veškeré své závazky plynoucí z těchto doporučení.

V rámci preventivní a pedagogické práce s fanoušky se doporučení týkají zejména níže uvedených oblastí (The prevention of violence in sport, 2005):

- Aktivit spojených s přivítáním hostujících diváků, v případě velkých šampionátů s budováním tzv. ambasád pro fanoušky.
- Dlouhodobé sociální a preventivní práci s fanoušky, zejména s problémovými skupinami fanoušků.
- Podpory klubů, aby zlepšily a rozšířily svou spolupráci s fanoušky.
- Výzvám národním institucím, aby hrály rozhodující roli při rozvoji preventivních aktivit, zaměřených zejména na mládež.

Zasedání Stálého výboru Rady Evropy se konají pravidelně vždy dvakrát ročně ve Štrasburku či jiném zvoleném městě. Mimo tato zasedání je Stálým výborem pravidelně celoročně podporována řada preventivních a vzdělávacích aktivit (cílených kampaní, konferencí, seminářů, apod.) ve spolupráci s nevládními organizacemi, samosprávou či akademickou sférou. Zástupci z těchto společenských oblastí se rovněž aktivně účastí zasedání Stálého výboru Rady Evropy a spolupracují na přípravě a realizaci materiálů tohoto výboru.

Transnacionální fotbalové organizace UEFA a FIFA

Diváckým násilím a podporou preventivních a vzdělávacích projektů pro fotbalové fanoušky se zabývají rovněž největší transnacionální fotbalové organizace – Svaz evropských fotbalových svazů (UEFA) a Mezinárodní federace fotbalových svazů (FIFA).

UEFA byla založena v roce 1954 a po prvních výraznějších problémech s projevy diváckého násilí se ve spolupráci s národními svazy snaží zlepšit situaci na fotbalových stadionech i mimo ně.

UEFA především podporuje fanoušky, kteří organizují aktivity proti projevům násilí a rasismu na fotbale a realizuje potřebnou osvětu k řešení vyvstalých problémů. Ze strany UEFA je nejvíce reflektovanou agendou boj proti všem formám rasismu a diskriminace. Jakékoliv projevy rasismu či etnické a národnostní nesnášenlivosti jsou delegáty UEFA pečlivě sledovány a kluby nebo národní fotbalové svazy jsou za chování svých fanoušků citelně sankcionovány. S ohledem na výše uvedené je v posledních letech patrná úzká spolupráce mezi vybranými mezinárodně působícími nevládními organizacemi zabývajícími se problematikou boje proti rasismu ve sportu a orgány UEFA. Zástupci nevládních organizací se podílí na přípravě materiálů UEFA, vystupují na konferencích (spolu)pořádaných UEFA a koncipují rovněž některé protirasistické kampaně (např. kampaně „Vykopněte rasismus z fotbalu“ či „Dejme rasismu červenou kartu“).

Obdobné aktivity ve vztahu k boji proti rasismu na fotbale vyvíjí také FIFA.

UEFA a FIFA se v roce 1999 společně podílely na založení Nadace Daniela Nivelu, která se zabývá vědeckým výzkumem diváckého násilí, opatřeními k jeho předcházení a sbírkami na podporu jeho obětí. Nadace byla založena z podnětu Německého fotbalového svazu, který tím reagoval na brutální napadení francouzského čteníka Daniela Nivelu německými chuligány v průběhu Mistrovství světa ve fotbale v roce 1998 v Německu. Tuto aktivitu podpořily rovněž fotbalové svazy Anglie, Itálie a Nizozemí. Nadace uspořádala několik odborných seminářů a byla aktivní na sociálně-pedagogickém a vědeckém poli.

Mezinárodně působící nevládní organizace fanoušků

Rozvoj různých fanouškovských pozitivních aktivit se jeví jako účinný nástroj potírání násilí na stadionech (Balcar, 2000).

Především na evropské úrovni se organizují rovněž samotní fotbaloví fanoušci, kteří s násilím a rasismem nejen nesouhlasí, ale aktivně proti těmto jevům vystupují. Řada nevládních organizací fanoušků funguje na lokální a národní úrovni, mezinárodní spolupráce mezi jednotlivými organizacemi často probíhá neformálně a ad hoc. Vznikají však i stabilně a dlouhodobě působící evropské organizace a sítě fanoušků. Největší sítí sdružující několik desítek organizací je bezpochyby Football Against Racism in Europe (dále jen FARE). FARE vznikla v únoru 1999 a sdružuje několik desítek organizací fanoušků, které se věnují preventivní a pedagogické práci související zejména s bojem proti rasismu na fotbalových utkáních. FARE spolupracuje především s UEFA, FIFA, jednotlivými národními fotbalovými svazy, orgány Evropské unie a Stálým výborem Rady Evropy a aktivně se podílí na preventivních a pedagogických projektech těchto institucí. Zástupci FARE vystupují

na jednáních partnerských institucí, podílí se na konferencích a vzdělávacích projektech. FARE např. vypracovala desetibodový protirasistický plán pro kluby, který následně přijala i UEFA.

Mezinárodně působící nevládní organizace fanoušků uskutečnily celou řadu akcí s významným dopadem. Jako jednu z nejdůležitějších aktivit lze označit fungování tzv. ambasád pro fanoušky při velkých fotbalových turnajích.

Projekt Ambasád pro fanoušky

Ambasády pro fanoušky působí jako poradní, informační a podpůrná služba pro fotbalové fanoušky, kteří za fotbalem cestují na velké turnaje do zahraničí. Počátky existence ambasád pro fanoušky se vztahují ke službám poskytovaným fanouškům anglické a německé fotbalové reprezentace na Mistrovství světa v kopané 1990 v Itálii (Fans Embassies at international tournaments, 2004). Koncept fan ambasád byl dále rozvíjen na všech následujících fotbalových turnajích. V současnosti již fan ambasády slouží fanouškům všech účastnických států mistrovství Evropy či světa ve fotbale.

V počátcích projektu fan ambasád se uplatňovaly dva přístupy. Anglický model začínal jako podpůrná a svépomocná iniciativa nevládní Asociace fotbalových fanoušků (Football Supporters Association, dále jen FSA). Činnost FSA byla nezávislá na anglické fotbalové asociaci i na vládních institucích. Naopak německé ambasády pro fanoušky byly vedeny zkušenými sociálními pracovníky, kteří se zároveň podíleli rovněž na klubových projektech pro fanoušky.

Postupným vývojem obou modelů (německého i anglického) došlo k jejich splynutí, byla vypracována metodologie činnosti fan ambasád a zejména od Mistrovství Evropy v kopané 2004 v Portugalsku lze vysledovat rostoucí specializaci a profesionalizaci služby fan ambasád. Ambasády pro fanoušky jsou tak neodmyslitelnou součástí každého většího turnaje v kopané a jsou plně podporovány hostitelskými státy, transnacionálními fotbalovými organizacemi a dalšími partnery.

Základem služeb fan ambasád je poskytování přesných, spolehlivých a aktuálních informací ze všech oblastí, které mohou fanoušky zajímat (údaje o hostujícím městě, způsobu dopravy na stadion, platných zákonných normách, možnostech zábavy, konzulárních službách, vstupenkách na utkání a jejich dosažitelnosti atd.). Pracovníci fan ambasád jsou v denním přímém kontaktu s různými institucemi (městská samospráva, fotbalové asociace, pořadatelé, policejní sbory). Fan ambasády mohou být stacionární či mobilní, vždy jsou však umístěny na místech, kde se shromažďují fanoušci (nejčastěji centra měst, okolí fotbalových stadionů). Pracovníci fan ambasád mají k dispozici různé nástroje komunikace, samozřejmě se stal tištěný průvodce pro fanoušky v národních jazycích toho kterého účastnického státu (Good hosting, fever problems, 2004).

Před vysláním vlastní fan ambasády se její vybraní pracovníci účastní několikadenních seminářů, pořádaných nevládními organizacemi a dalšími partnery přímo na místě svého budoucího působení. Tyto stáže slouží k navázání důležitých kontaktů s hostitelskou zemí (Fans Embassies at international tournaments, 2004).

Česká ambasáda pro fanoušky se poprvé objevila na fotbalovém turnaji EURO 2000 v Belgii a Nizozemí. Odpovědnost za sestavení a vyslání týmu měl odbor prevence kriminality Ministerstva vnitra. Zástupci fan ambasád dalších účastnických států přítomni byli delegováni fotbalovými asociacemi či nevládními organizacemi pro fanoušky. Podpora ze strany Ministerstva vnitra byla patrná i na všech následujících turnajích za účasti fotbalové reprezentace ČR. Od šampionátu EURO 2012 v Polsku je patrná větší zaangażovanost rovněž Fotbalové asociace ČR.

Součástí činnosti fan ambasád je rovněž participace na pořádaných preventivních projektech pro fanoušky. Pravidelně se například koná turnaj ve fotbale za účasti týmů, složených z fanoušků, jejichž národní reprezentace se probojovaly na šampionát. Členové fan ambasád se účastní také seminářů a jiných vzdělávacích aktivit, které mají za cíl přiblížit širší veřejnosti různé preventivní projekty pro fanoušky.

ZÁVĚREČNÁ DOPORUČENÍ

V souvislosti s výskytem fenoménu diváckého násilí mezi mládeží je v konkrétní lokalitě důležité zajistit sociálně-poradenskou a pedagogickou činnost orientovanou na mladé aktéry diváckého násilí. Je přitom třeba si uvědomit, že divácké násilí není jevem svázaným výhradně s mládeží, v chuligánských gancích můžeme najít i dvougenerační členstvo (některé z gangů si dokonce zakládají mládežnické pobočky, v nichž starší chuligáni ve věku mezi třiceti a čtyřiceti lety „proškolují“ mladší, včetně mladých lidí navštěvujících vyšší ročníky základních škol a střední školy).

V dané oblasti je třeba spolupráce prevence kriminality ve veřejné správě, policie, městské policie,

sportovních svazů a oddílů a školy. Zodpovědné osoby (např. z komisí prevence kriminality či radní odpovědní za bezpečnost) mohou (i za pomoci policie a sportovních svazů) zjistit, zda existuje potenciál ke vzniku nevládní fanouškovské organizace zaměřené na eliminaci diváckého násilí, případně mohou kontaktovat již existující celostátní síť a organizace s žádostí o pomoc (setkání, intervence, poradenství apod.). Následně je možné zahájit sociální práci s již angažovanými aktéry diváckého násilí (kde je však již často možnost pedagogického působení omezená, pokud se jedná o osoby, které se s diváckým násilím silně identifikovaly).

Ve školském prostředí v rizikovém prostředí je možné působit spíše na osoby, které se zatím pouze vzhledly v násilných aktivitách, nejsou však do nich stabilně zapojeny. Je přitom třeba identifikovat skutečně rizikové fenomény ve školském prostředí a nevěnovat se sice ne zcela typickým, ale zároveň nerizikovým aktivitám (např. pokud žáci či studenti během přestávky hromadně zpívají běžný chorál lokálního klubu, chodí do školy s klubovými vlajkami a šálami či si barví obličej klubovými barvami, vzájemně se utvrzují v oddanosti klubu či národního týmu apod.). Rizikovými fenomény jsou především zanedbávání školní docházky ve prospěch účasti na činnosti násilného diváckého gangu, násilné střety kvůli klubové příslušnosti či příslušnosti k národnímu týmu na půdě školy, včetně verbální a vizuální podpora uvedeného násilí a obecně prolnutí diváckého násilí s rasismem a extremismem

Prolnutí s rasismem a extremismem je třeba řešit pedagogickými postupy zaměřenými proti těmto fenoménům, které již byly odborně zpracovány (Mareš, Smolík 2010). V případě objevení se dalších uvedených rizikových fenoménů je třeba posilovat především aspekty slušného fandění, ne se snažit žáky či studenty odradit od sportovního fandění jako takového. Je možné zajistit na škole besedu vybraných žáků a studentů s hráči či zástupci nevládních organizací, případně je požádat, aby se podíleli na vytvoření pobočky takové organizace v lokalitě a zapojily do ní místní mládež. Důležitá může být i osobní angažovanost oblíbených učitelů v takových strukturách. Ve spolupráci se sportovním klubem a místní státní správou a samosprávou se školská zařízení mohou spolupodílet i na uskutečňování volnočasových aktivit pro rizikové skupiny (fotbalové turnaje zneprátelených skupin, besedy, společné výjezdy na reprezentační zápasy apod.). I když divácké násilí nelze potírat výhradně pedagogickými přístupy, ty mohou k jeho eliminaci v konkrétních případech výrazně přispět.

LITERATURA

- Balcar, M. (2000): *Sociální práce s hooligans*. Praha: Univerzita Karlova.
- Bezpečí na sportovních utkáních*. Manuál pro fotbalové kluby (2008). Praha: odbor bezpečnostní politiky MV, 2008.
- Bundesrat (2008:): *Gewalt anlässlich von Sportveranstaltungen Präventionsmassnahmen*. Dostupné z http://www.baspo.admin.ch/internet/baspo/de/home/themen/foerderung/breitensport/fairness/gewaltbekaempfung_parsys.41955.downloadList.58314.DownloadFile.tmp/gewaltberichtinklkonkordatstextd.pdf
- Bureš, R. (2005): *Role Rady Evropy při prevenci diváckého násilí na sportovních stadionech*. In: Rada Evropy: *Prevence diváckého násilí při sportovních utkáních. Role místních a regionálních orgánů veřejné správy v prevenci násilí při sportovních utkáních*. Praha: MV ČR.
- Council of Europe (2005): *The prevention of violence in sport*. Štrasburk: Council of Europe.
- Council of Europe (2005): *Youth work with fan clubs*. Štrasburk: Council of Europe.
- Evropská úmluva k diváckému násilí a nevhodnému chování při sportovních utkáních, zvláště při fotbalových zápasech* (1996). Koordinační komise k problematice diváckého násilí a nevhodného chování při sportovních utkáních při MV ČR. Praha: odbor prevence kriminality MV.
- Fanprojekte 2005* (2005). Frankfurt nad Mohanem: Football Supporters International.
- Fans Embassies at international tournaments* (2004). Frankfurt nad Mohanem: KOS.
- Fussball ohne Grenzen* (2001). Frankfurt nad Mohanem: KOS.
- Good hosting, fewer problems. A methodological guide on concepts and measures of socio-prevention in the framework of football supporters work* (2004). Offenbach: KOS.
- Informace o možnostech projektů sociální práce s fanoušky – fan kluby* (2000). Praha: odbor prevence kriminality MV.
- Mareš, M., Smolík, J., Suchánek, M. (2004): *Fotbaloví chuligáni. Evropská dimenze subkultury*. Brno: Centrum strategických studií.
- Mareš, M. & Smolík, J. (2010): Školní výuka a politický extremismus. *Pedagogická orientace*, roč. 20, č. 2, s. 40-54. ISSN: 1211-4669.

Návrh na registraci občanského sdružení ProFotbalFans ze dne 20. 9. 2004.

Pilz, G. (2006): *Fußballfankulturen und Gewalt - Wandlungen des Zuschauerverhaltens: Vom Kuttelfan und Hooligan zum postmodernen Ultra und Hooltra*. Hannover: Leibniz Universität. Dostupné z http://www.sportwiss.uni-hannover.de/online-publikationen_sw.html

Policie ČR – Krajské ředitelství policie hl. m. Prahy (2011): *Fandíme slušně*. Dostupné z <http://www.policie.cz/clanek/fandime-slusne-671540.aspx>

Rozhodnutí Rady EU o bezpečnosti v souvislosti s fotbalovými zápasy s mezinárodním prvkem (2002/348/JHA) (2002). Praha: MV ČR.

Smolík, J. (2008): *Fotbalové chuligánství. Historie, teorie a politizace fenoménu*. Karlovy Vary: Zdeněk Plachý.
Suchánek, M. (2004): *Aktivita státních institucí ČR v problematice diváckého násilí*. Éthum. Bulletin pro sociální prevenci, pomoc a intervenci, 43/2004.

Zpráva o situaci v oblasti diváckého násilí, dopadu koncepce v praxi a návrzích dalších opatření. Praha: odbor bezpečnostní politiky MV, 2010.

Předsoutěžní redukce tělesné hmotnosti a její vliv na tělesné složení

Precontest weight loss and its effect on body composition

Klára Coufalová, Ivana Kinkorová, Lucia Malá, Jan Heller

Fakulta tělesné výchovy a sportu Univerzity Karlovy v Praze

Abstrakt:

Cílem naší studie bylo sledování změn jednotlivých komponent tělesného složení v důsledku redukce tělesné hmotnosti u judistů. Tato předsoutěžní redukce hmotnosti je obecně v úpolových sportech velmi častá a mnohdy i velmi výrazná, což může mít negativní dopad nejen na výkon, ale i zdraví závodníka.

Sledovaný soubor tvořilo 11 judistů ve věku 17 – 27 let patřících do reprezentace České republiky. Celkově se měření parametrů tělesného složení skládalo ze dvou částí, první část probíhala před redukcí tělesné hmotnosti, tedy za běžné hmotnosti probandů, druhá část potom na konci redukce tělesné hmotnosti. K měření tělesného složení byl použit multifrekvenční bioimpedanční analyzátor BIA 2000 – M.

Z výsledků naší studie vyplývá, že rychlá intenzivní redukce hmotnosti se projeví v různé míře ve všech parametrech složení těla. U daného souboru došlo ke snížení tělesné hmotnosti v průměru o 4,7 % (průměrně o 3,8 kg), přičemž hmotnostní úbytek se pohyboval v rozmezí od 1,6 kg do 8,1 kg. Největší změny v jednotlivých parametrech tělesného složení jsme zaznamenali u extracelulární tekutiny (ECW), kde došlo k poklesu tohoto parametru v průměru o 13,8 %, přičemž celková tělesná voda (TBW) se snížila o 6,0 %. Došlo také ke snížení množství tuku o 13,2 %, množství extracelulární hmoty (ECM) o 9,8 %, poměr ECM/BCM se snížil o 8,9 % a množství tukuprosté hmoty (FFM) kleslo o 4,0 %. Pouze u intracelulární tekutiny (ICW) jsme zaznamenali mírný vzestup o 1,4 %, což může být zapříčiněno redistribucí tělních tekutin.

Změny v jednotlivých parametrech tělesného složení byly statisticky i věcně významné.

Abstract:

The aim of our study was to monitor changes in individual components of body composition due to reduction in body weight in judo. This precontest weight reduction is very common in combat sports and it can have negative impact not only on performance but also on health.

Research group consisted of 11 judoists at the age of 17-27 years belonging to the representation of the Czech Republic. The measurement of body composition had two parts; the first was before body weight reduction and the second part at the end of body weight reduction. For the measurement of body composition we used multifrequency bioimpedance analyzer BIA 2000 - M. The results of our study show that rapid intensive weight reduction is reflected in varying degrees in all parameters of body composition. We noticed a reduction of body weight by an average of 4.7% (approximately 3.8 kg), the weight loss ranged from 1.6 kg to 8.1 kg. The greatest changes in the parameters of body composition were detected in the extracellular water (ECW), there was a decrease of this parameter on average by 13.8 %, while total body water (TBW) decreased by 6.0 %. There was also a reduction in the amount of body fat by 13.2 %, the amount of extracellular mass (ECM) decreased by 9.8 %, the ratio of ECM/BCM by 8.9 % and the amount of fat-free mass (FFM) decreased by 4.0 %. Only in intracellular water (ICW), we noticed a slight increase by 1.4 %, which may be due to the redistribution of body fluids.

Changes of particular parameters of body composition were statistically and substantively significant.

Klíčová slova: judo, redukce tělesné hmotnosti, tělesné složení, bioelektrická impedance

Key words: judo, body weight reduction, body composition, bioelectrical impedance

Řešeno s podporou Výzkumného záměru MŠMT ČR MSM 0021620864 a Specifického vysokoškolského výzkumu 2013 - 267603 a v rámci Programu rozvoje vědních oblastí na Univerzitě Karlově č. P38 Biologické aspekty zkoumání lidského pohybu.

ÚVOD

Všechny úpolové sporty lze charakterizovat snahou o účelné využití složitých dynamických stereotypů, technicko-taktických činností k přemožení protivníka (Havlíčková a kol., 1999). Judo, podobně jako řadu dalších bojových sportů, řadíme do skupiny rychlostně–silových sportů. Vyžaduje vysokou úroveň kondičních schopností a je velice náročné na sladění složitých pohybů, rovnováhu, orientaci v prostoru a rychlost reakce. Judistický výkon vyžaduje vysoké rezervy anaerobní vytrvalosti a kapacity s dobrou úrovní aerobního systému. Z pohybových schopností sehrává při zápase důležitou úlohu síla, především vytrvalost v dynamické síle a statická síla trupu a paží. Rychlost v judu má velký význam ve spojení s reakční rychlostí na dotykové podněty. Obratnost jako další z pohybových schopností se rozvíjí ve vztahu k technice chvatu a projevuje se ve variabilitě, přizpůsobivosti techniky odlišnému vzrůstu, pohybovým návykům a dalším vlastnostem soupeře (Štěpánek a kol., 1990).

Protože sportovní výkon je zde ovlivňován tělesnou hmotností závodníka, jsou soutěže rozděleny do různých hmotnostních kategorií. Proto je třeba kontrolovat a udržet určitou tělesnou hmotnost, ale i nízké zastoupení tělesného tuku. Určitá ohraničená hmotnost závodníka je tedy podmínkou startu v soutěži, ale závodníci mají běžně větší tělesnou hmotnost než tu, ve které startují. Horswill (2009) uvádí, že 70–80% judistů bez ohledu na pohlaví snižuje svou tělesnou hmotnost pro zařazení do nižší hmotnostní kategorie. A právě tato rychlá redukce hmotnosti před závody je velmi diskutovaný problém. Je nutné si uvědomit, že existují rizika negativního dopadu těchto redukčních režimů na zdraví a výkonnost v případě, že redukce tělesné hmotnosti je vedena do extrému. Ransone & Hughest (2004) ve své studii na zápasnících ($n = 78$) uvádí, že rozdíl mezi soutěžní tělesnou hmotností a aktuální tělesnou hmotností 24 hodin před soutěží může představovat až 6,60 %.

Nejčastějším způsobem tohoto nárazovitého snižování tělesné hmotnosti před soutěží je snižování tělesné hmotnosti za pomoci ztrát vody dehydratací, kde často dochází nejen ke snížení celkové vody v těle, ale i ke snížení aktivní složky (Forbes, 1987). Kromě úbytků hmotnosti dochází tedy také ke snížení svalové síly, a tím klesá i doba, po kterou je sportovec schopen podávat intenzivnější výkony. Současně bylo zjištěno i snížení množství obíhající krve, což se projevuje snížením výkonnosti srdce při maximálním i středním výkonu. Vzrůstá tepová frekvence, zhoršují se funkce oběhové a dýchací. Dochází i k poruše termoregulačních pochodů. Nadbytečné teplo je z těla hůře odváděno, a proto hrozí nebezpečí přehřátí. Dále klesá průtok krve ledvinami a snižuje se i jejich funkce, a tím vzniká nebezpečí usazování některých látek v ledvinách. Současně rapidně klesá i množství solí. Tyto změny vedou ke snížení výkonnosti sportovce a mohou i v některých případech při častém opakování ohrozit jeho vývoj a zdravotní stav. Jejich nebezpečnost se zvyšuje především u mladého organismu (Nedorostová, 1977).

Naše práce se proto zabývá sledováním vlivu redukce tělesné hmotnosti na závodníka z hlediska tělesného složení, neboť tělesné složení je nejen jedním z nejdůležitějších ukazatelů vývojového stupně v průběhu ontogeneze, ale dále i úrovně zdraví, tělesné zdatnosti a výkonnosti a stavu výživy (Pařízková, 1998). Informace o tělesném složení se kromě fyziologických profilů mohou použít také k odhadu optimální tělesné hmotnosti sportovce nebo právě v úpolových sportech pro zařazení do soutěžních hmotnostních kategorií (Heyward, 1996). Pro sportovce může být měření tělesného složení a sledování jeho změn významným přínosem také pro hodnocení efektu tréninkového procesu (Sinning, 1996; Ishiguro et al., 2005).

METODIKA

Soubor

Testování se zúčastnilo 11 závodníků české seniorské reprezentace ve věkovém rozmezí 17–27 let. Všichni probandí byli měřeni dvakrát a to jednak před redukcí tělesné hmotnosti, tak i po redukcí (tj. ráno před oficiálním vážením v den soutěže).

V souboru ($n = 11$, průměrný věk = $21,5 \pm 3,5$ let) byla průměrná tělesná výška $180,0 \pm 5,9$ cm, průměrná tělesná hmotnost $80,6 \pm 11,3$ kg a průměrná hodnota BMI $24,7 \pm 2,1$ kg.m⁻².

Tab. 1. Základní somatometrické charakteristiky

Proband	Věk [let]	Tělesná výška [cm]	Tělesná hmotnost [kg]	Hmotnostní kategorie
1	19	178,0	76,0	- 73 kg
2	26	179,0	85,0	- 81 kg
3	20	190,0	94,5	- 90 kg
4	27	176,0	82,0	- 81 kg
5	24	181,5	76,7	- 73 kg
6	26	190,4	104,5	- 100 kg
7	21	178,5	81,0	- 73 kg
8	18	175,0	69,5	- 66 kg
9	20	184,0	84,6	- 81 kg
10	17	170,0	62,8	- 60 kg
11	18	178,0	69,9	- 66 kg
Průměr ± SD	21,5 ± 3,5	180,0 ± 5,9	80,6 ± 11,3	

Metody

Obecně lze parametry tělesného složení stanovovat množstvím metod, které se liší jak přístrojovou a personální náročností, tak i přesností stanovení sledovaných dat (Roche et al., 1996). Jako nejvhodnější pro hodnocení tělesného složení se v tomto výzkumu jeví bioimpedanční metoda. Jde o moderní, neinvazivní, rychlou a relativně levnou nepřímou metodu pro určení dvoukomponentového modelu tělesného složení jak v laboratorních, tak i v terénních podmínkách. Tato metoda je založena na rozdílech v šíření střídavého elektrického proudu nízké intenzity biologickými strukturami.

K našemu výzkumu byl použit multifrekvenční bioimpedanční analyzátor BIA 2000 – M (Datainput, 2004) s tetrapolárním uspořádáním elektrod měřící na frekvencích 1, 5, 50 a 100 kHz. Sledovány byly následující parametry: celková tělesná voda (TBW), extracelulární (ECW) a intracelulární (ICW) voda, tukuprostá hmota (FFM) – absolutní i relativní hodnota, % tělesného tuku (FM), množství extracelulární (ECM) a buněčné (BCM) hmoty (vč. relativní hodnoty – v přepočtu na kg tělesné hmotnosti) a jejich vzájemný poměr.

Analýza dat

Pro popis souboru jsme použili základní statistické charakteristiky – aritmetický průměr a směrodatnou odchylku. K porovnání výsledků celého souboru jsme použili párový t-test. Významnost rozdílu byla posuzována na standardní hladině významnosti $\alpha = 0,05$. Za věcně významný rozdíl jsme považovali hodnoty $\omega^2 \geq 0,1$.

Při přepočtu jednotlivých nepřímě měřitelných parametrů tělesného složení jsme vycházeli z příslušných predikčních rovnic softwaru (Data Input, 2004).

VÝSLEDKY

Ve sledovaném souboru jsme zaznamenali průměrné množství celkové tělesné vody (TBW) $56,3 \pm 7,7$ l, což představuje 69,9 % z celkové tělesné hmotnosti. Intracelulární tekutina (ICW) představovala průměrně $29,5 \pm 3,0$ l, tj. 52,4 % TBW, extracelulární tekutina (ECW) $26,8 \pm 7,1$ l tj. 47,6 % TBW. Hodnota tukuprosté hmoty (FFM) představovala v průměru 88,38 % tělesné hmotnosti. Procentuální zastoupení tukové hmoty bylo v průměru $12,9 \pm 3,0$ %.

Vlivem redukce se tělesná hmotnost snížila v průměru o $3,9 \pm 1,6$ kg (tj. v průměru o 4,7 % tělesné hmotnosti), přičemž zaznamenaný hmotnostní úbytek se pohyboval v rozmezí od 1,6 kg do 8,1 kg. Ke změnám

došlo i ve všech dalších sledovaných parametrech tělesného složení. Výrazný rozdíl jsme zjistili v zastoupení tělesných tekutin. Množství celkové tělesné vody (TBW) kleslo o 3,4 l (tj. o 6,0 %, rel. 4,2 % těl. hmotnosti), přičemž množství extracelulární vody (ECW) kleslo o 3,7 l (tj. o 13,8 %), zatímco množství intracelulární vody (ICW) se zvýšilo o 0,4 l (tj. o 1,4 %). Tukuprostá hmota (FFM) se snížila v průměru o 2,8 kg (tj. o 4,0 %) a množství tuku kleslo z 12,9 ± 3,0 % na 11,2 ± 2,9 %.

Také u ostatních parametrů tělesného složení jsme zaznamenali významné změny. Srovnání vstupních (tj. před redukcí tělesné hmotnosti) a výstupních (tj. na konci redukce tělesné hmotnosti) parametrů tělesného složení měřených přístrojem BIA 2000 – M je uvedeno v tab. 2.

Tab. 2. Vstupní a výstupní parametry tělesného složení (průměr ± SD)

	MUŽI (n=11)					
	Vstup – průměr	Výstup - průměr	Rozdíl		t	ω ²
Tělesná hmotnost [kg]	80,6 ± 11,3	76,8 ± 10,7	-3,8	4,7 %	7,252*	0,82
BMI [kg.m ⁻²]	24,7 ± 2,1	23,4 ± 2,2	-1,3	5,3 %	8,920*	0,88
LBM [kg]	75,5 ± 8,4	72,3 ± 9,1	-3,2	4,2 %	5,651*	0,74
ECM [kg]	31,6 ± 5,2	28,5 ± 4,4	-3,1	9,8 %	4,551*	0,64
BCM [kg]	44,6 ± 4,3	43,8 ± 5,7	-0,8	1,8 %	0,152	-0,09
ECM/BCM	0,720 ± 0,104	0,656 ± 0,078	-0,064	8,9 %	2,512*	0,33
TBW [l]	56,3 ± 7,7	52,9 ± 6,7	-3,4	6,0 %	4,978*	0,68
ICW [l]	29,5 ± 3,0	29,9 ± 3,2	+0,4	1,4 %	-0,256	-0,09
ECW [l]	26,8 ± 7,1	23,1 ± 4,9	-3,7	13,8 %	2,291*	0,28
FFM [kg]	70,6 ± 7,8	67,8 ± 7,3	-2,8	4,0 %	2,938*	0,41
Tuk [%]	12,9 ± 3,0	11,2 ± 2,9	-1,7	13,2 %	5,248*	0,75

* p < 0,05

Legenda:

BMI – Body Mass Index

BCM – Body Cell Mass

ICW – Intracellular Water

LBM – Lean Body Mass

ECM/BCM – poměr ECM/BCM

ECW – Extracellular Water

ECM – Extracellular Mass

TBW – Total Body Water

FFM – Fat Free Mass

t – testovací kritérium, párový t-test

ω² – size effect, věcná významnost

Z hlediska statistické i věcné významnosti byl zjištěn významný rozdíl mezi vstupními a výstupními hodnotami u všech parametrů tělesného složení kromě buněčné hmoty (BCM) a intracelulární tekutiny (ICW) (viz tab. 2.).

DISKUSE

Záměrem této práce bylo zjištění a posouzení změn jednotlivých parametrů tělesného složení vlivem předsoutěžní redukce tělesné hmotnosti u českých vrcholových judistů. Jak jsme předpokládali, značná část hmotnostního úbytku byla na úkor tělesné vody a to zejména extracelulární (ECW), která se v průměru snížila o 3,7 l, tj. o 13,8 %. Yoshioka et al. (2006) ve své studii (n = 22, průměrný věk = 19,5 ± 0,6 let) uvádí snížení celkové tělesné vody (TBW) o 3,4 ± 2,9 % při průměrné redukci hmotnosti o 2,8 kg. U našeho souboru činil

úbytek celkové tělesné vody (TBW) 6,0 %, přičemž ale průměrná redukce tělesné hmotnosti byla 3,8 kg. V distribuci tekutin mezi intracelulární (ICW) a extracelulární (ECW) jsme zjistili velké individuální odlišnosti a to především u intracelulární tekutiny (ICW), kde se změna pohybovala ve velkém rozmezí, tj. od $-9,6$ l do $+7,2$ l, množství extracelulární tekutiny (ECW) v téměř všech případech kleslo. Tato variabilita v distribuci tekutin může být způsobena také tím, že jednotliví probandi neredukovali stejné množství kilogramů, tudíž se redukce u každého z nich může promítnout do jiných parametrů tělesného složení. Důležitou roli hraje také způsob a doba redukce.

Dále jsme zaznamenali pokles množství tukuprosté hmoty (FFM) v průměru o 4,0 %, rel. 3,4 % těl. hmotnosti (pokles FFM u jednotlivých probandů se pohyboval v rozmezí od 1,4 % do 15,5 %). Tukuprostá hmota (FFM) zahrnuje netukové komponenty, jako jsou svaly, kosti, kůže a orgány (oproti aktivní tělesné hmotě (LBM) nezahrnuje esenciální tuk), a proto je její pokles nežádoucí. V již zmiňované studii Yoshioka et al. (2006) došlo ke snížení tukuprosté hmoty (FFM) z $69,9 \pm 7,7$ kg před redukcí na $67,9 \pm 7,3$ kg po redukcí. Došlo tedy k poklesu o 2,0 kg (tj. 2,9 %), přičemž celková průměrná redukce hmotnosti u celého souboru byla 2,8 kg (tedy nižší než u našeho souboru). Umeda (2004) ve své studii ($n = 49$) uvádí snížení tukuprosté hmoty (FFM) u judistů o 1,7 kg při průměrné redukcí 2,8 kg.

Nežádoucí je i pokles hodnoty buněčné hmoty (BCM), což je část tukuprosté hmoty (FFM), která zahrnuje metabolicky aktivní aerobní buňky kosterní a srdeční svaloviny, kostní tkáň a buňky vnitřních orgánů. Úroveň BCM patří mezi nejlepší ukazatele svalové činnosti, které mohou predikovat sportovní výkon (Andreoli et al., 2003). U sledovaného souboru se tato hodnota snížila o 1,8 %. Pokles jsme zaznamenali i v množství extracelulární hmoty (ECM) a to o 9,8 %.

Poměr ECM/BCM se jeví jako důležité kritérium pro hodnocení dispozic k svalové práci. Pokles ECM/BCM je ve většině případů indikátorem zlepšení úrovně tělesného složení ve smyslu zlepšení kvality svalů. Jeho snížení však může být způsobené také ztrátou vody v extracelulárním prostoru. U vysoce trénovaných jedinců se tato hodnota pohybuje okolo 0,7 (Data Input, 2004). V našem souboru jsme zaznamenali průměrnou hodnotu poměru ECM/BCM $0,720 \pm 0,104$, přičemž vlivem snižování tělesné hmotnosti klesla tato hodnota v průměru na $0,656 \pm 0,078$, což představuje pokles o 0,064, tedy o 8,9 %.

Často sledovaným parametrem tělesného složení je množství tělesného tuku, a to nejen odborníky, ale především samotnými sportovci. Jednoznačně se dá souhlasit s tím, že je to právě tělesný tuk, který v nadměrném množství negativně ovlivňuje pohybový výkon, resp. se zvyšujícím se množstvím tělesného tuku klesá výkon (Wilmore & Costill, 1994). Vlivem redukce tělesné hmotnosti došlo ke snížení množství tělesného tuku z $12,9 \pm 3,0$ % na hodnotu $11,2 \pm 2,9$ %, tedy množství tuku se snížilo o 13,2 %, rel. 2,1 % těl. hmotnosti (rozmezí poklesu u jednotlivých probandů bylo od 2,7 % do 31,2 %). Je ale třeba zmínit, že množství tuku se počítá z celkové tělesné vody (TBW), tudíž velké výkyvy v objemu TBW mohou vést ke kolísání vypočítávaných hodnot tělesného tuku. Rovněž musíme připomenout, že metodou BIA nerozlišíme množství podkožního a strukturálního tuku, je možné zjistit jen celkové zastoupení tukové tkáně v organismu (Malá a kol., 2008). Yoshioka et al. (2006) ve své studii uvádí snížení procenta tělesného tuku při průměrné redukcí 2,8 kg tělesné hmotnosti z $11,3 \pm 6,1$ % na $10,7 \pm 6,3$ %, což představuje snížení tělesného tuku o 5,3 % z původního množství. U našeho souboru byl tedy pokles procenta tělesného tuku více než dvojnásobný, ale je třeba zmínit, že u našeho souboru se také vyskytovala vyšší průměrná hodnota tělesného tuku před redukcí hmotnosti a došlo také k většímu poklesu tělesné hmotnosti, a to v průměru o 1,0 kg více než ve zmiňované studii.

ZÁVĚRY

Výsledky naší studie ukazují, že redukce tělesné hmotnosti u judistů se odráží v různé míře ve všech parametrech složení těla a je do určité míry ovlivněna individuální variabilitou jedince. U všech probandů došlo ke snížení celkové tělesné vody (TBW) a také procenta tuku, a to i přesto, že se jednalo o rychlou redukcí tělesné hmotnosti trvající jen několik dní. U většiny probandů byl zjištěn také pokles tukuprosté hmoty (FFM), což je při předsoutěžní redukcí tělesné hmotnosti nežádoucí. U dalších komponent tělesného složení jsme u našeho souboru zjistili individuální odlišnosti.

Na základě těchto výsledků se jeví metoda BIA vhodná pro toto testování, za předpokladu dodržení standardních podmínek měření a při použití vhodných predikčních rovnic, vzhledem k možnosti terénního využití a také pro její dostupnost a nenáročnost na obsluhu.

Problematika redukce tělesné hmotnosti velice úzce souvisí s problematikou výživy, proto by bylo vhodné z dlouhodobého hlediska nejen posuzovat každého probanda individuálně, ale také posuzovat u každého

probanda stravovací zvyklosti a navrhnout vhodná doporučení, aby se docílilo žádaného snížení tělesné hmotnosti zároveň s udržením vysoké výkonnosti. Vhodné by bylo dlouhodobé sledování v průběhu jednotlivých period celého roku.

LITERATURA

- Andreoli, A., Melchiorri, G., Brozzi, M., Di Marco, A., Volpes, S. L., Garofano, P., Di Daniele, N. & De Lorenzo, A. (2003). *Effect of different sports on body cell mass in highly trained athletes*. Acta Diabetol, 40.
- Data Input (2004). *Manuál Nutri 4 – Multifrekvenční Software for the Determination of Body Water, Body Composition and Nutritional Status*. Instruction for Use, Firma Data Input GmBH, Trakenher Strasse 5, 60487, Frankfurt am Main, Germany.
- Forbes, G. B. (1987). *Human body composition*. New York: Springer Verlag.
- Havlíčková a kol. (1999). *Fyziologie tělesné zátěže I. Obecná část*. Praha: Karolinum.
- Heyward, V., H., Stolarczyk, L., M. (1996). *Applied body composition assessment*. Champaign: Human Kinetics.
- Horswill, C.A. (2009). Making Weight in Combat Sports. *Combat Sports Medicine*, Springer London, 21-39.
- Ishiguro, N. et al. (2005). A comparison of tree bioelectrical impedance analyses for predicting lean body mass in a population with a large difference in muscularity. *Eur. J. Appl. Physiol.*, r. 94, č. 1-2, s. 25-35.
- Malá, L., Malý, T., Zahálka F. (2008). Profil tělesného zloženia juniorských reprezentantov v jude. *Česká kinantropologie*, Vol. 12, č. 3, s. 94 -103.
- Nedorostová, J. (1977). Shazování váhy. *Československý sport*.
- Pařízková, J. (1998). Složení těla, metody měření a využití ve výzkumu a lékařské praxi. *Med. sport. bohem. slov.*, 7 (1): 1-6.
- Ransone, J., Hughest, B. (2004). Body-Weight Fluctuation in Collegiate Wrestlers: Implications of the National Collegiate Athletic Association Weight-Certification Program. *Journal of Athletic Training*, 39 (2), 162-168.
- Roche, F. A., Heymsfield, S. B., Lohman, T. G. (1996). *Human Body Composition*. Human Kinetics.
- Sinning, W. E. Body composition in athletes. In Roche, A. F., Heymsfield, S. B., Lohman, T. G. (eds.) (1996). *Human body composition*. Human Kinetic: Champaign.
- Štěpánek, J. a kol. (1990). *Judo (metodický popis)*. 1. vyd. Praha: Tělovýchovná škola.
- Umeda, T., Nakaji, S., Shimoyama, T. et al. (2004). Adverse effects of energy restriction on changes in immunoglobulins and complements during weight reduction in judoists. *Journal of Sports Medicine & Physical Fitness*, Vol. 44 Issue 3, 328-334.
- Wilmore, J. H., Costill, D. L. (1994). *Physiology of Sport and Exercise*. Human Kinetics, Champaign.
- Yoshioka, Y., Umeda, T., Nakaji, S., Kojima, A., Tanabe, M., Mochida, N., Suguwara, K. (2006). Gender Differences in the Psychological Response to Weight Reduction in Judoists. *International Journal of Sport Nutrition and Exercise Metabolism*, Human Kinetics, Japan, 16, 187-198.

Zmena pravidla o 3-bodovom území a jej vplyv na početnosť a úspešnosť strelby za 3 body u vrcholových basketbalistov U16 a U18

The Change of 3-point Field Goal Area Rule and Its Impact on the Number of Attempts and Successfulness of the 3-point Shooting of Elite Male Basketball Players U16 and U18

Tomáš Vencúrik

Fakulta sportovních studií Masarykovy univerzity, Brno

Abstrakt

Príspevok sa zaoberá vplyvom zmeny pravidla o 3-bodovom území (zmena horizontálnej vzdialenosti z 6,25 m na 6,75 m od koša) na početnosť a úspešnosť strelby za 3 body, vo vekových kategóriách mužov do 16 rokov (U16) a do 18 rokov (U18). Výskumný súbor bol tvorený družstvami, ktoré sa zúčastnili Majstrovstiev Európy (ME) v rokoch 2009, 2010, 2011 a 2012 v kategóriách U16 a U18. Celkovo bolo analyzovaných 548 herných štatistík zo všetkých odohratých zápasov v oboch vekových kategóriách.

Pri porovnaní početnosti 3-bodových pokusov pred (ME 2009, 2010) a po zmene pravidiel (ME 2011, 2012), sme zistili signifikantný rozdiel v kategórii U16 ($21,32 \pm 5,58$ vs. $18,31 \pm 0,28$; $p < 0,01$), podobne ako v kategórii U18 ($22,49 \pm 5,14$ vs. $20,01 \pm 5,46$; $p < 0,01$). V percentuálnej úspešnosti strelby za 3 body medzi porovnávanými ME 2009, 2010 a ME 2011, 2012 neboli zistené štatisticky významné rozdiely v U16 ($28,03 \pm 10,17$ % vs. $27,89 \pm 10,28$ %; $p > 0,05$), ani v U18 ($29,62 \pm 10,51$ % vs. $29,24 \pm 9,77$ %; $p > 0,05$). Výsledky indikujú, že pravdepodobne došlo k zmenám vo zvolených modeloch hry sledovaných družstiev, pričom v útočnej fáze hry bola preferovaná strelba za 2 body. Ďalej sa ukazuje, že časový interval medzi jednotlivými ME je dostatočne dlhé časové obdobie na adaptáciu sa hráčov novým pravidlám.

Abstract

The article deals with the impact of the change of 3-point field goal shooting area rule (change of horizontal distance from 6.25 m to 6.75 m from the basket) on the number of attempts and the successfulness of the 3-point shooting in age categories under 16 (U16) and under 18 (U18) years old male basketball players. The research sample consists of teams which took part in European Championships (ECH) in years 2009, 2010, 2011 and 2012 in categories U16 and U18. Analyzed were 548 game statistics of all games played in both categories.

When we compared the number of 3-point shooting attempts, before (ECH 2009, 2010) and after the change of rules (ECH 2011, 2012), we found a statistically significant difference in U16 (21.32 ± 5.58 vs. 18.31 ± 10.28 ; $p < 0.01$) and also in U18 (22.49 ± 5.14 vs. 20.01 ± 5.46 ; $p < 0.01$). When the percentage of 3-point shooting successfulness was compared between ECH 2009, 2010 and ECH 2011, 2012 the statistically significant differences were not determined in U16 (28.03 ± 10.17 % vs. 27.89 ± 10.28 %; $p > 0.05$) as well as in U18 (29.62 ± 10.51 % vs. 29.24 ± 9.77 %; $p > 0.05$). The results indicate that changes probably appeared in chosen models of game of monitored teams, therefore the preferred shooting in offensive phase of game was 2-point shooting. Furthermore, it was proved that the time period between individual ECH is long enough for the adaptation of players to the new rules.

KLúčové slová: basketbal, 3-bodová strelba, zmena pravidiel o 3-bodovom území, početnosť strelby, úspešnosť strelby

Key words: basketball, 3-point shooting, change of 3-point field goal area rule, shooting attempts, successfulness of shooting

ÚVOD

Basketbal je celosvetovo populárna kolektívna športová hra, ktorá prechádza od svojho vzniku v roku 1891 neustálym vývojom a zmenami v oblasti pravidiel. K zmene pravidiel pristupuje Medzinárodná basketbalová federácia (FIBA) na základe priblíženia a zatraktívnenia hry podľa súťaže Národnej basketbalovej asociácie (NBA) a tým spojenými vývojovými tendenciami v basketbale. Táto snaha o zjednotenie pravidiel má samozrejme dopad na jednotlivé faktory (technicko-taktické, fyziologické, atď.) ovplyvňujúce herný výkon v zápase. Posledné zmeny pravidiel sa dotkli aj basketbalovej strelby a to konkrétne strelby za 3 body.

Víťazstvo v zápase závisí od viacerých faktorov a je limitované počtom bodov, ktoré dosiahne družstvo v porovnaní so súperom. Body v zápase je možné dosiahnuť jedine úspešnou strelbou. Gómez et al. (2008), Ibañez et al. (2009) a Lorenzo et al. (2010) poukazujú na dôležitosť 2-bodovej strelby, ako jedného zo štatistických ukazovateľov herných činností jednotlivca zaznamenávaných v hernej štatistike, a jej signifikantného vplyvu na víťazstvo v zápase. Basketbalovú strelbu, podobne ako aj ďalší autori (McGee & ASEP, 2007; Brodzinski, 2007; Krause et al., 2008; Mačura, 2010; Wissel, 2012), považujeme za nenahraditeľnú a najdôležitejšiu útočnú hernú činnosť jednotlivca. Zavedenie 3-bodovej strelby v NBA (vzdialenosť 7,24 m – 23 stôp a 9 palcov) v roku 1979 výrazne zmenilo basketbal, čím sa ešte viac zatraktívnil. Súhlasíme s názorom Tománka (2010), že strelba za 3 body sa stala od svojho zavedenia významným komponentom v ofenzívnych a defenzívnych plánoch trénerov. FIBA prvýkrát zaviedla pravidlo o strelbe za 3 body na OH v Los Angeles v roku 1984 zo vzdialenosti 6,25 m. K zmene a posunutiu hranice na 6,75 m došlo až 1. októbra 2010, pričom po celých 26 rokoch bola táto vzdialenosť konštantná. 3-bodové územie podľa pravidiel FIBA je uvedené na obr. 1. Podľa Argaja (2009, 2011) má pri hodnotení hernej efektivity v zápase úspešná 3-bodová strelba, ako jeden z kladných kritických prípadov, najvyšší index významnosti. Úspešnosť strelby za 3 body môže byť ovplyvnená viacerými faktormi. Pates et al. (2002) uvádzajú ako faktor zvyšujúci úspešnosť 3-bodovej strelby vplyv relaxačných metód, Oudejans (2012) zase špeciálny vizuálny tréningový program. Kinematické rozdielnosti v strelbe, ktoré môžu taktiež vplyvať na úspešnosť, zistili Miller & Bartlett (1996) medzi jednotlivými hráčskymi funkciami a z rozdielnych horizontálnych vzdialeností. K podobným výsledkom dospeli vo svojej štúdií aj Erčulj & Supej (2009), pričom zistili signifikantné pôsobenie zvyšujúcej sa záťaže na kinematiku streleckého pohybu zo vzdialenosti 7,24 m. Izokinetická sila v lakťovom kĺbe mala vo výskume Tang & Shung (2005) štatisticky významný vplyv na presnosť strelby zo vzdialenosti 6,75 m. Podľa Tománka & Kucu (2012) došlo po posunutí 3-bodového územia na 6,75 m k štatisticky významnému poklesu úspešnosti strelby v seniorskej kategórii mužov na Majstrovstvách Európy (ME) 2011 oproti Majstrovstvám sveta 2010. Krause et al. (2008) vo svojej práci uvádzajú požadovanú úspešnosť strelby za 3 body v zápasových podmienkach pre hráčov stredných škôl na úrovni 30 %.


Obr. 1. 3-bodové územie podľa FIBA platné od 1. októbra 2010 (FIBA, 2012)

Cieľ

V roku 2010 došlo k zmene pravidiel týkajúcich sa hracej plochy, a jednou zo zmien bolo aj posunutie 3-bodového územia v horizontálnej vzdialenosti na 6,75 m od koša. Cieľom práce je zistiť, či po uplatnení nového pravidla došlo k zmenám v početnosti a úspešnosti strelby za 3 body v kategóriách mužov U16 a U18 na ME v rokoch 2009, 2010, 2011 a 2012, ktoré sa hrajú pravidelne v ročnom intervale.

METODIKA*Charakteristika výskumného súboru*

Výskumný súbor tvorili družstvá, ktoré sa zúčastnili ME divízie A v rokoch 2009, 2010, 2011 a 2012 v kategóriách mužov do 16 rokov (U16) a do 18 rokov (U18). V každom roku v oboch vekových kategóriách sa zúčastnilo ME 16 družstiev (spolu $n = 128$).

Metódy získavania údajov

Zámerom bolo vybrať štyri po sebe nasledujúce vrcholové podujatia, v čo najkratšom časovom horizonte, medzi ktorými došlo k zmene pravidla o 3-bodovom území. ME divízie A v rokoch 2009 a 2010 boli v sledovaných vekových kategóriách poslednými vrcholovými podujatiami pred zmenou pravidla a ME divízie A v rokoch 2011 a 2012 boli prvými vrcholovými podujatiami po zmene pravidla o 3-bodovej strelbe. Údaje o početnosti a úspešnosti strelby za 3 body sme získali analýzou herných štatistík jednotlivých zápasov odohratých na ME v rokoch 2009, 2010, 2011, 2012 z oficiálnych webových stránok FIBA

Metódy spracovania a vyhodnocovania údajov

Na každom podujatí ME sme analyzovali herné štatistiky všetkých zápasov, ktoré sa odohrali. Na ME v roku 2009 odohrali družstvá v každej kategórii 64 zápasov. Od ME v roku 2010 sa zmenil hrací systém súťaže a družstvá odohrali na každom šampionáte už 70 zápasov. Údaje o početnosti a úspešnosti strelby za 3 body sme vyhodnotili z herných štatistík z 268 zápasov pred zmenou pravidiel v oboch kategóriách spolu a z herných štatistík z 280 zápasov po zmene pravidiel taktiež v oboch kategóriách spolu. Spracovávali sme údaje o početnosti ($n = 1096$) a úspešnosti strelby za 3 body ($n = 1096$) zo všetkých odohratých zápasov ($n = 548$). Pri vyhodnocovaní získaných údajov sme použili opisné charakteristiky a to miery polohy a miery variability. Distribúciu normality dát sme overili Shapiro-Wilkovým testom. Na základe normality rozdelenia získaných dát sme pri porovnaní rozdielnosti v úspešnosti 3-bodovej strelby medzi ME 2009, 2010 a ME 2011, 2012 použili parametrický t-test pre nezávislé vzorky. Na porovnanie rozdielnosti v početnosti 3-bodovej strelby medzi ME 2009, 2010 a ME 2011, 2012 sme použili neparametrický Mann-Whitneyov U-test (Hendl, 2004; Chráska, 2007). Všetky štatistické testy významnosti sme vyhodnocovali v softwarovom programe Statistica 10 (StatSoft, Inc., Tulsa, USA). Významnosť rozdielov sme posudzovali na štandardných hladinách štatistickej významnosti $p < 0,05$, resp. $p < 0,01$.

VÝSLEDKY A DISKUSIA

Na ME 2009, 2010 v U16 bolo vystrelených spolu 5713 3-bodových pokusov, pričom na ME 2011, 2012 to bolo 5127 pokusov. Rozdiel predstavuje hodnota 586 pokusov. Pokles v početnosti strelby za 3 body bol po zmene pravidiel na úrovni 10,3 %. Do úvahy musíme brať aj fakt, že na ME 2009, 2010 sa odohralo spolu o 6 zápasov menej, ako na ME 2011, 2012. V zápasoch U16 dosiahli družstvá priemerné hodnoty v 3-bodových streleckých pokusoch na zápas $21,97 \pm 5,14$ (ME 2009), $20,72 \pm 5,91$ (ME 2010), $18,31 \pm 4,82$ (ME 2011) a $18,31 \pm 5,29$ (ME 2012). Od ME 2009 pozorujeme klesajúcu tendenciu v počte streleckých pokusov za 3 body (obr. 2). Priemerná početnosť 3-bodovej strelby na zápas v U16 bola pred zmenou pravidiel $21,32 \pm 5,58$ a po zmene pravidiel priemerne $18,31 \pm 10,28$, čo predstavuje rozdiel na úrovni 14,1 % v priemernom počte striel za 3 body na zápas. V porovnaní s Lorenzom et al. (2010), ktorí uvádzajú priemerne 22,4 vystrelených lôpt za 3 body na ME 2004, 2005 v kategórii U16, došlo k poklesu na všetkých sledovaných ME. Na základe Mann-Whitneyho U-testu sme zistili signifikantné rozdiely medzi početnosťou strelby na ME 2009, 2010 pred zmenou pravidiel a na ME 2011, 2012 po zmene pravidiel o 3-bodovom území ($p < 0,01$).

Vo vekovej kategórii U18 na ME 2009, 2010 bolo vystrelených 6028 lôpt spoza 3-bodového oblúka a na ME 2011, 2012 to bolo spolu 5603 pokusov. Po zmene pravidiel sa znížil počet pokusov za 3 body o 425

striel, čo predstavuje pokles o 7,1 %. V rokoch 2009, 2010 sa odohralo taktiež o 6 zápasov menej ako v rokoch 2011, 2012. V zápasoch U18 dosiahli družstvá priemerné hodnoty početnosti v streľbe za 3 body na zápas $21,83 \pm 4,86$ (ME 2009), $23,1 \pm 5,33$ (ME 2010), $21 \pm 5,39$ (ME 2011) a $19,02 \pm 5,36$ (ME 2012). Na ME 2010 došlo k vzrastu v počte pokusov streľby za 3 body oproti ME 2009, ale na nasledujúcich ME 2011 a 2012 môžeme pozorovať klesajúci trend v tomto štatistickom ukazovateli (obr. 2). Pred zmenou pravidiel, a teda zo vzdialenosti 6,25 m, bola priemerná početnosť streľby na ME 2009, 2010 na zápas $22,49 \pm 5,14$ pokusov. Po zmene pravidiel, zo vzdialenosti 6,75 m, klesol priemerný počet vystrelených lôpt na ME 2011, 2012 na úroveň $20,01 \pm 5,46$ pokusov. Rozdiel v priemernom počte streleckých pokusov za 3 body na zápas bol 11 %. Goméz et al. (2008) vo svojej štúdií prezentujú priemerný počet vystrelených lôpt za 3 body na zápas v najvyššej seniorskej Španielskej lige v sezóne 2004/2005 na úrovni 27,25 pokusov. Tománek & Kucsá (2012) však uvádzajú priemernú početnosť 3-bodovej streľby na MS 2010 seniorov až 46,61 pokusov a na ME 2011 o niečo nižšiu početnosť 40,16 pokusov na zápas. Z pohľadu priemernej početnosti streľby za 3 body v rôznych súťažiach a vekových kategóriách pozorujeme rozdielne javy. Môžeme konštatovať, že početnosť streľby za 3 body je závislá od vekovej kategórie (U16, U18, seniori) a typu súťaže (liga, ME, MS), pričom v seniorskej kategórii dochádza k častejšej streľbe za 3 body ako v mládežníckych kategóriách. Tento jav môže byť pravdepodobne spôsobený nadobudnutými hernými skúsenosťami hráčov, s tým spojeným vyšším sebavedomím a tiež ofenzívnymi plánmi trénerov. Pri porovnaní početnosti streľby za 3 body v kategórii U18 medzi ME 2009, 2010 a ME 2011, 2012 po zmene pravidiel o 3-bodovom území sme zistili štatisticky významný rozdiel ($p < 0,01$). Z výsledkov vyplýva, že významný pokles v početnosti streľby za 3 body v kategóriách U16 a U18 bol spôsobený práve zmenou pravidiel o 3-bodovom území, teda posunutím horizontálnej vzdialenosti z 6,25 m na 6,75 m. Je možné, že táto zmena pravidiel mala vplyv aj na zvolenú taktiku trénerov, ktorí uprednostňovali v útočných herných systémoch streľbu z kratších vzdialeností a nepreferovali streľbu za 3 body.


Obr. 2. Početnosť 3-bodovej streľby U16 a U18 na ME v rokoch 2009, 2010, 2011 a 2012

V kategórii U16 dosiahli družstvá priemernú úspešnosť v 3-bodovej strelbe $29 \pm 10,64\%$ (ME 2009), $27,14 \pm 9,67\%$ (ME 2010), $27,31 \pm 10,18\%$ (ME 2011) a $28,47 \pm 10,39\%$ (ME 2012) na zápas (obr. 3). Pred zmenou pravidiel na ME 2009, 2010 bola priemerná úspešnosť strelby za 3 body $28,03 \pm 10,17\%$. Po zmene pravidiel na ME 2011, 2012 bola priemerná úspešnosť strelby o niečo nižšia $27,89 \pm 10,28\%$, čo predstavuje pokles len o 0,5 %. Pri porovnaní úspešnosti strelby v kategórii U16 medzi ME 2009, 2010 a ME 2011, 2012 sme nezistili signifikantné rozdiely ($p > 0,05$). Zaujímavosťou je aj fakt, že pred zmenou pravidiel bola najnižšia úspešnosť strelby za 3 body 5,6 %, pričom po zmene pravidiel sa vyskytli zápasy, v ktorých bola úspešnosť na úrovni 0 %. Dosiagnutá úspešnosť 3-bodovej strelby, ako pred, tak aj po zmene pravidiel, je porovnateľná s Lorenzom et al. (2010), ktorí uvádzajú úspešnosť v U16 na ME 2004, 2005 na úrovni 28,9 %.

V kategórii U18 bola priemerná úspešnosť 3-bodovej strelby $30,36 \pm 10,04\%$ (ME 2009), $28,95 \pm 10,92\%$ (ME 2010), $29,49 \pm 10,63\%$ (ME 2011) a $29,02 \pm 8,87\%$ (ME 2012) na zápas (obr. 3). Pred zmenou pravidiel, na ME 2009, 2010, bola priemerná úspešnosť 3-bodovej strelby družstiev na úrovni $29,62 \pm 10,51\%$ na zápas. Po zmene pravidiel, na ME 2011, 2012, dosiahli sledované družstvá priemer $29,24 \pm 9,77\%$ na zápas. Po posunutí hranice pre strelbu za 3 body na 6,75 m, došlo k poklesu v úspešnosti strelby o 1,2 % na zápas. Pri porovnaní úspešnosti strelby pred zmenou pravidiel (ME 2009, 2010) a po zmene pravidiel (ME 2011, 2012) o 3-bodovej strelbe sme nezaznamenali štatisticky významné rozdiely ($p > 0,05$). Najnižšia úspešnosť strelby na ME 2009, 2010 bola 5,9 %, pričom na ME 2011, 2012 bola v niekoľkých zápasoch 0 %.


Obr. 3. Percentuálna úspešnosť 3-bodovej strelby U16 a U18 na ME v rokoch 2009, 2010, 2011 a 2012

Neto (2007), Pojskić et al. (2009) a Tománek & Kucsá (2012) uvádzajú úspešnosť 3-bodovej strelby v seniorskej kategórii mužov na rôznych vrcholových podujatiach v rozmedzí 32 až 37 %. Musíme brať ohľad aj na fakt, že sledované družstvá hrali vo vekových kategóriách U16 a U18, pričom najväčší rozdiel bude pravdepodobne už v spomenutých nadobudnutých herných skúsenostiach hráčov seniorskej kategórie. Tománek

& Kucs (2012) uvádzajú signifikantný rozdiel v úspešnosti streľby za 3 body medzi seniorskými MS 2010 a ME 2011. V našom prípade nedošlo k štatisticky významnému poklesu v úspešnosti 3-bodovej streľby v U16 a U18 medzi ME 2009, 2010 a ME 2011, 2012 po zmene pravidiel. Ako hlavný dôvod môže byť práve fluktuácia hráčskeho kádra v U16 a U18, keďže v seniorskej kategórii dochádza k zmenám v zložení družstiev len výnimočne. Ďalším dôvodom bolo pravdepodobne časové rozpätie sledovaných vrcholových podujatí. ME v týchto vekových kategóriách sa hrajú v pravidelnom ročnom intervale, čo znamená, že družstvá mali dostatok času (v klubovej aj v reprezentačnej príprave) na adaptáciu sa novému pravidlu o 3-bodovom území. Podľa Millera & Bartletta (1996) sa zo zväčšovaním horizontálnej vzdialenosti mení aj kinematická štruktúra streleckého pohybu, a ročný, resp. 2-ročný interval mohol byť dostatočne dlhým časovým úsekom na optimalizáciu správnej streleckej techniky z požadovanej vzdialenosti. Predpokladáme, že štatisticky významné rozdielnosti v úspešnosti streľby za 3 body, by sa mohli potvrdiť práve pri analýze dlhodobých (ligových) súťaží, kde časová adaptácia na zmenu pravidiel bola podstatne kratší čas. Na základe výsledkov môžeme konštatovať, že po zmene pravidiel v roku 2010, a posunutí hranice 3-bodovej streľby do vzdialenosti 6,75 m, došlo k zníženiu v početnosti 3-bodových streleckých pokusov. Je možné, že práve táto zmena mala vplyv na ofenzívne taktické plány trénerov, ktorí vo zvolených modeloch hry svojich družstiev pravdepodobne preferovali streľbu z krátkych a stredných vzdialeností. Súhrne charakteristiky početnosti a úspešnosti streľby za 3 body pred a po zmene pravidiel sú uvedené v tabuľke 1.

Tab. 1. Deskriptívna charakteristika sledovaných parametrov 3-bodovej streľby pred a po zmene pravidiel

	U16				U18			
	početnosť		úspešnosť		početnosť		úspešnosť	
	6,25 m	6,75 m	6,25 m	6,75 m	6,25 m	6,75 m	6,25 m	6,75 m
M	21,32	18,31	28,03	27,89	22,49	20,01	29,62	29,25
SD	5,58	5,05	10,17	10,28	5,14	5,46	10,51	9,77
Me	21	18	27,3	27,55	22	19,5	29,2	29,2
x_{\min}	7	8	5,6	0	9	9	5,9	0
x_{\max}	39	33	60	60	40	38	58,8	61,1
R	32	25	54,4	60	31	29	52,9	61,1

Legenda: M – aritmetický priemer, SD – smerodajná odchýlka, Me – medián, x_{\min} – minimálna hodnota, x_{\max} – maximálna hodnota, R – variačné rozpätie

ZÁVER

Štúdia prezentuje rozdielnosti v početnosti a úspešnosti streľby za 3 body, v kategóriách U16 a U18, ku ktorým došlo po zmene pravidiel o 3-bodovom území (posunutie horizontálnej vzdialenosti z 6,25 m na 6,75 m od koša) v roku 2010. Uplatnenie nového pravidla malo signifikantný vplyv na zníženie početnosti vystrelených 3-bodových pokusov v kategórii U16 na ME 2011, 2012 oproti ME 2009, 2010 ($p < 0,01$), ako aj v kategórii U18 na ME 2011, 2012 oproti ME 2009, 2010 ($p < 0,01$). Dôvodom zníženia početnosti 3-bodovej streľby bola pravdepodobne zmena vo zvolených modeloch hry sledovaných družstiev a preferencia streľby za 2 body. Pri porovnaní percentuálnej úspešnosti streľby za 3 body neboli zistené štatistické významné rozdiely v kategórii U16 ($p > 0,05$), ani U18 ($p > 0,05$) medzi sledovanými ME 2009, 2010 a ME 2011, 2012. Ekvivalentnosť v úspešnosti 3-bodovej streľby bola pravdepodobne spôsobená vyššou fluktuáciou hráčskeho kádra v pozorovaných družstvách oboch kategórií.

Uvedené výsledky poukazujú na fakt, že posunutie horizontálnej vzdialenosti pre 3-bodovú streľbu z 6,25 m na 6,75 nemalo štatisticky významný vplyv na úspešnosť streľby za 3 body v U16, ani v U18. Na základe týchto zistení predpokladáme, že na budúcich vrcholových podujatiach, v kategóriách U16 a U18, dôjde k opätovnému zvýšeniu početnosti streľby za 3 body. Na formuláciu všeobecnejšie platných záverov odporúčame zistené výsledky overiť ďalšími výskumnými štetreniami aj na iných vekových a výkonnostných kategóriách oboch pohlaví. Súhlasíme s názorom Tománka & Kucsu (2012), že analýza početnosti a úspešnosti

3-bodovej strelby by mala byť v čo najširšom časovom horizonte, aby bolo možné zaznamenať vývojový trend a nie len aktuálny stav pozorovaného javu, ako sa to čiastočne podarilo v tomto prípade.

LITERATÚRA

- Argaj, G. (2009). *Nové prístupy k hodnoteniu hráčskeho výkonu vo vrcholovom basketbale*. Bratislava, Slovenská republika: Fakulta telesnej výchovy a športu Univerzity Komenského v Bratislave.
- Argaj, G. (2011). Porovnanie plus/mínus bodov a hernej efektivity pri hodnotení individuálneho herného výkonu v basketbale. In *Studia sportiva*, 5 (1), 85-93.
- Brodzinski, B. (2007). Shooting the Right Way. In *FIBA Assist Magazine*, 25, 4-11.
- Erčulj, F. & Supej, M. (2009). Impact of Fatigue on the Position of the Release Arm and Shoulder Girdle over a Longer Shooting Distance for an Elite Basketball Player. In *Journal of Strength and Conditioning Research*, 23 (3), 1029-1036.
- FIBA. (2012). *Official Basketball Rules 2012*. Rio de Janeiro, Brazil: FIBA Central Board. Dostupné z: <http://www.fiba.com/downloads/Rules/2012/OfficialBasketballRules2012.pdf>
- Goméz, M.A., Lorenzo, A., Sampaio, J., Ibáñez, S.J. & Ortega, E. (2008). Game-Related Statistics that Discriminated Winning and Losing Teams from the Spanish Men's Professional Basketball Teams. In *Collegium Antropologicum*, 32 (2), 451-456.
- Hendl, J. (2004). *Přehled statistických metod zpracování dat: analýza a metaanalýza dat*. Praha, Česká republika: Portál.
- Chráska, M. (2007). *Metody pedagogického výzkumu: základy kvantitativního výzkumu*. Praha, Česká republika: Grada Publishing.
- Ibáñez, S.J., García, J., Feu, S., Lorenzo, A. & Sampaio, J. (2009). Effects of consecutive basketball games on the game-related statistics that discriminate winner and losing teams. In *Journal of Sports Science and Medicine*, 8 (3), 458-462.
- Krause, J., Meyer, D. & Meyer, J. (2008) *Basketball Skills and Drills* (3rd ed). Champaign, IL, USA: Human Kinetics.
- Lorenzo, A., Gómez, M.A., Ortega, E., Ibáñez, S.J. & Sampaio, J. (2010). Game related statistics which discriminate between winning and losing under-16 male basketball games. In *Journal of Sports Science and Medicine*, 9 (4), 664-668.
- Mačura, P. (2010). *Biomechanika basketbalovej strelby* (2nd ed.). Olomouc, Česká republika: Univerzita Palackého v Olomouci.
- McGee, K. & ASEP. (2007). *Coaching basketball: Technical and tactical skills*. Champaign, IL, USA: Human Kinetics.
- Miller, S. & Bartlett, R. (1996). The relationship between basketball shooting kinematics, distance and playing position. In *Journal of Sports Sciences*, 14, 243-253.
- Neto, J.M.M.D. (2007). The stats value for winning in the world basketball championship for men 2006. In *Fitness Performance Journal*, 6 (1), 57-61.
- Oudejans, R.R.D. (2012). Effects of Visual Control Training on the Shooting Performance of Elite Female Basketball Players. In *International Journal of Sports Science & Coaching*, 7 (3), 469-480.
- Pates, J., Cummings, A. & Maynard, I. (2002). The effects of hypnosis on flow states and three-point shooting performance in basketball players. In *The Sport Psychologist*, 16, 34-47.
- Pojškić, H., Šeparović, V. & Užičanin, E. (2009). Differences between successful and unsuccessful basketball teams on the final Olympic tournament. In *Acta Kinesiologica*, 3 (2), 110-114.
- Tang, W.-T. & Shung, H.-M. (2005). Relationship between isokinetic strength and shooting accuracy at different shooting ranges in Taiwanese elite high school basketball players. In *Isokinetics and Exercise Science*, 13, 169-174.
- Tománek, L. (2010). *Teória a didaktika basketbalu*. Bratislava, Slovenská republika: ICM Agency.
- Tománek, L. & Kuca, R. (2012). Vplyv zmeny pravidla trojbodového územia na úspešnosť trojbodovej strelby v basketbale. In M. Merica (Ed.), *Vedecké práce 2012*. (pp. 255-261). Bratislava, Slovenská republika: STU Bratislava.
- Wissel, H. (2012). *Basketball: Steps to Success* (3rd ed.). Champaign, IL, USA: Human Kinetics.

History. U16 European Championship Men. FIBA Europe [online]. Munich, Germany: © 2013 FIBA Europe [cit. 2012-12-18] Dostupné z: http://www.fibaeurope.com/cid_KNce8jInH7Qj1EsyH5rjn2.pageID_ic,OHMZFGR-lsU9wr1wFG2.compID_YUjW-7-FJ,kK9s431Lyr41.html

History. U18 European Championship Men. FIBA Europe [online]. Munich, Germany: © 2013 FIBA Europe [cit. 2012-12-19] Dostupné z: http://www.fibaeurope.com/cid_KNce8jInH7Qj1EsyH5rjn2.pageID_ic,OHMZFGR-lsU9wr1wFG2.compID_8aYeHlfuGF-mF5IqO8aFH1.html

Analyza reakčně-rychlostních schopností u rekreačních hráčů badmintonu – pilotní výzkum

The analysis of speed-reaction ability of the recreational badminton players – the pilot research

Lenka Pechová, Pavel Korvas

Fakulta sportovních studií Masarykovy univerzity, Brno

Abstrakt

Hlavním úkolem pilotního výzkumu bylo provést analýzu změn reakčně-rychlostních schopností u rekreačních hráčů badmintonu v průběhu tréninkového cyklu. Byl vytvořen vhodný intervenční program, jehož se účastnila experimentální skupina, tvořena výhradně rekreačními hráči badmintonu, který trval po dobu třech měsíců. Pro diagnostiku reakční rychlosti byl použit přístroj Fitro reaction check. Po absolvování intervenčního programu byly porovnány výsledky s kontrolní skupinou, taktéž výhradně rekreačních hráčů, která intervenčním programem neprošla. Výsledky ukázaly rozdíly mezi experimentální a kontrolní skupinou. U experimentální skupiny bylo zlepšení u mužů o 12,6 % a u žen o 14,2 % a u kontrolní skupiny u mužů o 8,6 %, naopak ženy se zhoršily o 0,6 %. Rozdíly byly porovnány na hladině statistické významnosti 0,05.

Sběr dat ještě stále pokračuje, ale tyto dílčí výsledky prozatím napovídají, že i v poměrně krátkém tréninkovém cyklu je u kontrolní skupiny rekreačních hráčů možné zlepšit úroveň rychlostně reakčních schopností a to i v případě, že se jedná o dospělé hráče badmintonu.

Abstract

The main goal of the pilot research was to do an introductory analysis of the changes of the quick reaction abilities of the recreational badminton players which have a different level of the efficiency during the training cycle. There was made an intervention programme which lasted 3 months. In this programme participated an experimental team formed exclusively of recreational badminton players. The Fitro reaction check was used for diagnostics. After completing the intervention programme the results were compared with a testing team which consists exclusively of recreational players as well and whose members didn't participate in the intervention programme. The results have shown the differences between the experimental team in which the improvement was 12,6 % as for men and 14,2 % as for women and the testing team in which as for men the improvement wasn't significant and the women's results got worse. The results were compared for statistical significance level of 0,05. While the data collecting is still in progress, the partial results indicates that it is possible to improve the level of the quick reaction abilities of adult recreational badminton players in a relatively short training cycle.

Klíčová slova: reakční schopnost, rychlost, badminton, testování, sportovní příprava, hybnost

Key words: quick reaction ability, speed, badminton, testing, sport training, ability to move

ÚVOD

V mnoha sportech je jedním z nejdůležitějších faktorů úspěchu včasné zahájení pohybu, jehož rychlost určuje tzv. reakčně – rychlostní schopnost, kterou je možno definovat jako schopnost zahájit pohyb na daný podnět v co nejkratším čase (Měkota, Blahuš, 1983). Detailněji popisuje reakční rychlost Hirtz (1985) a to jako „schopnost rychlého zahájení a provedení krátkodobé pohybové činnosti celého těla jako reakce na více či méně komplikované signály nebo na předchozí pohybové činnosti, popřípadě na aktuální situační podněty.“ Ukazatelem reakční rychlosti je doba reakce, která je sice výrazně geneticky podmíněná, bylo však zjištěno,

že po zařazení specifického programu ji lze zlepšit až o 30%. Reakce jednoduchá je na předem známý a očekávaný signál a je na ni vždy předem připravená a jasná odpověď (např. běžecké starty). Výběrová (složitá, komplexní) reakce je naopak spojena s rozhodováním a volbou z více řešení (Dovalil a kol., 2008) a odpověď je zde předem neznámá. V badmintonu hráč reaguje na optický signál, tudíž je zde výběrová reakce významná. Z faktu, že je tato hra považovaná za nejrychlejší ze všech raketových sportů vyplývá, že zde včasná a kvalitní výběrová reakce hraje stěžejní roli. Výbušná svalová síla, flexibilita a rychlost jsou příčinou velmi hbité a rychlé výběrové reakce na letící míč a pohyb protihráče. Rychlost reakce a schopnost rychlého zahájení pohybu (hybnost) – agilita - je závislá nejen na prostorové orientaci a včasném vyhodnocení situace centrální nervové soustavy, ale také na silových schopnostech velkých svalových skupin dolních končetin. Úroveň hry badmintonisty závisí tedy jednak na co nejrychlejším pohybu směrem k míčku, ale také velice rychlém přechodu zpět do středového postavení na kurtu (prostor zhruba ve 3/5 hřiště od sítě). Tento zpětný pohyb přímo nesouvisí s reakčními schopnostmi, ale spíše závisí na rychlostních a silových schopnostech hráče a na technice provedení pohybu. Zlepšení rychlosti reakce a postupné zkracování doby reakce je možno provádět mnoha specifickými cvičeními. Tento rozvoj postupuje od již výše zmíněné jednoduché reakce (např. běh na zvukový signál do předem určeného směru) k náročnějším cvičením zdokonalujícím výběrovou reakci (např. výpady do čtyř směrů, střídání běhu, skoku, výpadu, atd.). Při rychlosti 300 km/h se míček přemístí od hráče k hráči za 0.375 sekund (Štefániková, Zemková, 2011). Z tohoto faktu je zřejmý zcela zásadní význam rychlé a kvalitní výběrové reakce. Měření reakčního času bylo provedeno například ve studii Kerry Ann van Lienshout (2002) u juniorských hráčů v Johannesburgu. Testovaným byl změněn reakční čas na 2,4 a 6 metrů ve dvou směrech – dopředu a dozadu. Z nejnovějších výzkumů, které byly provedeny u výkonnostních hráčů na Slovensku, byly zjištěny reakční časy dolních končetin na vzdálenost 3 metrů do čtyř rohů badmintonového hřiště. Nejrychlejší hodnota byla zjištěna do pravého předního rohu a to $1.62 + 0.10$ sekund, naopak nejpomalejší hodnota byla do levého zadního rohu $1.73 + 0.96$ sekund (Štefániková, Zemková, 2011). Dle dalšího výzkumu (in Minz, 2003) byla zjištěna fakta, že muži mají rychlejší reakci než ženy, že se reakční schopnost vytváří v rané dospělosti a dále se tato rychlost snižuje a byla také zjištěna důležitá skutečnost, že neexistuje žádný vztah mezi rychlostí pohybu a reakční rychlostí.

Cílem této studie je provést analýzu změn reakčně – rychlostních schopností u začínajících hráčů badmintonu v průběhu tréninkového cyklu a dokázat, zda je možné zkrácení reakční doby.

METODIKA

Pilotního výzkumu se zúčastnily experimentální skupina (ES) a kontrolní skupina (KS), viz. tabulka 1+2. Základní charakteristika souboru byla zjištěna na základě ankety. Všichni probandi byli praváci.

Tab. 1. Základní charakteristika experimentálního souboru - průměrná hodnota (směrodatná odchylka)

Experimentální Skupina	Věk (roky)	Výška (cm)	Váha (kg)	Herní úroveň
Muži (n=5)	21 (1,52)	178,8 (4,65)	79,6 (5,32)	amatéři (začátečníci)
Ženy (n=5)	22,2 (2,16)	168,3 (3,84)	58,3 (3,4)	amatéři (začátečníci)

Tab. 2. Základní charakteristika kontrolního souboru (průměrná hodnota/směrodatná odchylka)

Kontrolní skupina	Věk (roky)	Výška (cm)	Váha (kg)	Herní úroveň
Muži (n=5)	20,6 (2,84)	188,5 (4,52)	78,5 (3,52)	amatéři (začátečníci)
Ženy (n=5)	22,8 (1,12)	169,3 (3,65)	61,8 (2,58)	amatéři (začátečníci)

Experimentální skupina prošla intervenčním tréninkovým cyklem, který byl rozdělen do dvou devadesátiminutových tréninkových jednotek za týden. Tréninkový cyklus byl rozdělen do třech hlavních částí (viz. tabulka 3). Všeobecná příprava byla zaměřena na rozvoj reakční rychlosti, maximální rychlosti a síly dolních končetin. Reakční schopnosti byly zlepšovány cvičeními pro rozvoj jak jednoduché tak i výběrové reakce. Specifická příprava byla zaměřena na správnou techniku pohybu po kurtu, což jsou v badmintonu především poskoky a výpady. Dále byla tato část věnována technice jednotlivých úderů ve spojení se specifickým pohybem

po kurtu. V herní části se hráči snažili aplikovat získané dovednosti z předchozích dvou částí do samotné hry.

Tab. 3. Tréninkový cyklus

Tréninkový cyklus/týdně	Všeobecná příprava	Specifická příprava	Herní činnost
Experimentální Skupina	60 minut	60 minut	60 minut
Kontrolní skupina	X	X	60 minut

Pro měření výběrové reakce dolních končetin byl použit přístroj Fitro agility check, kde testovaná osoba reaguje na vizuální podněty zobrazené na displeji PC. Pro zjištění úrovně reakční rychlosti byly senzomotorické desky rozmístěny do čtyř rohů ve vzdálenosti 2 metry od středu (viz obr. 1). Umístění jednotlivých met a vzdálenost od středu kurtu byla stanovena na základě rozboru optimálního pohybu badmintonisty po kurtu.


Obr.1. Rozmístění senzomotorických desek

Hráči reagovali na 16 podnětů (4 do každého směru), které se zobrazovaly na monitoru (v jednom ze čtyř rohů) zašlápnutím příslušné senzomotorické mety a poté se vraceli opět na střed do výchozího bodu. Hráči se po kurtu pohybovali specifickými pohyby pro hru badminton. Vzhledem k faktu, že všichni probandi byli praváci, mety byly zašlapávány pouze pravou nohou. Řazení signálů do jednotlivých směrů bylo nastaveno náhodně. Čas mezi signály byl nastaven v rozmezí od 2000 – 3600 ms. Jako podnět byl z nabídky vybrán bílý trojúhelník na zeleném podkladu, který nejvíce simuluje míček. Pro všechna měření byl použit pouze jeden protokol. U experimentální skupiny byly dále provedeny testy maximální rychlosti (běh na 10 metrů) a výbušné síly dolních končetin (skok z místa).

Pro zpracování výsledků byla použita základní popisná statistika a Wilcoxonův párový test, kde byla nastavena hladina statistické významnosti $p < 0,05$. Závěry byly stanoveny na základě porovnání výsledků 1. a 2. měření obou skupin. Pro statistické zpracování byl použit program Statistica 10.

VÝSLEDKY

V pilotním výzkumu byly provedeny dvě série měření u obou výzkumných souborů. Soubory se lišily pouze zapojením intervenčního programu do tréninku experimentální skupiny.

Tab. 4. Výsledky 1. měření (Fitro agility check) - průměrná hodnota (směrodatná odchylka)

ES		Průměrný čas do všech směrů (ms)	Přední forhendový roh	Zadní forhendový roh	Přední bekhendový roh	Zadní bekhendový roh
Muži	průměr SD	1661,06 (438,64)	1495,68 (68,18)	1605,46 (174,12)	1468,66 (66,36)	2054,12 (678,18)
Ženy	průměr SD	1874,54 (387,62)	1744,14 (351,64)	1859,38 (124,26)	1683,08 (108,94)	2211,58 (341,74)
KS		Průměrný čas do všech směrů (ms)	Přední forhendový roh	Zadní forhendový roh	Přední bekhendový roh	Zadní bekhendový roh
Muži	průměr SD	1759,3 (360,4)	1651,34 (122,26)	1658,04 (173,54)	1551,38 (96,56)	2171,2 (386,08)
Ženy	průměr SD	1860,82 (517,14)	1730,18 (144,72)	2346,32 (710,4)	1644,72 (146,8)	1722,22 (153,42)

Tab. 5. Výsledky 2. Měření (Fitro agility check) - průměrná hodnota (směrodatná odchylka)

ES		Průměrný čas do všech směrů (ms)	Přední forhendový roh	Zadní forhendový roh	Přední bekhendový roh	Zadní bekhendový roh
Muži	průměr SD	1452,28 (329,45)	1357,12 (62,28)	1705,88 (358,03)	1356,98 (81,98)	1389,22 (90,68)
Ženy	průměr SD	1628,54 (85,39)	1605,18 (61,38)	1760,78 (263,68)	1468,26 (87,03)	1685,88 (500,03)
KS		Průměrný čas do všech směrů (ms)	Přední forhendový roh	Zadní forhendový roh	Přední bekhendový roh	Zadní bekhendový roh
Muži	průměr SD	1607,85 (54,80)	1460 (1,41)	1691,7 (25,6)	1533,75 (30,8)	1738,3 (152,73)
Ženy	průměr SD	1867,75 (73,9)	1693,05 (24,68)	2182,6 (276,90)	1645,45 (91,71)	1959,95 (149,13)

Porovnáním výsledků 1. a 2. měření u obou skupin jsme zjistili změnu úrovně rychlostně reakčních schopností, a zda byla tato změna významná. Průměrná hodnota reakční rychlosti se u mužů v experimentální skupině zlepšila o 12,6 % a u žen o 14,2 %. U kontrolní skupiny se ukázalo zlepšení u mužů o 8,6 %, naopak ženy se zhoršily o 0,6 %. Na počátku měření nebyly rozdíly mezi skupinami až tak podstatné, u mužů v experimentální skupině byla průměrná reakční rychlost o 7,6 % lepší, u žen o 0,8% horší než u skupiny kontrolní. Po druhém měření byla průměrná reakční rychlost u mužů o 9,7 % a u ženy o 12,9 % lepší oproti skupině kontrolní.

Výsledky testu výbušné síly dolních končetin prokázaly zlepšení u mužů o 17,5 %, naopak u žen nebylo

zlepšení tak výrazné 5,8 %. V testu maximální rychlosti rozdíly ve výsledcích nebyly tak významné, přesto se muži i ženy zlepšili shodně o 6 %.

Tab. 6. Výsledky testu výbušné síly dolních končetin a maximální rychlosti - průměrná hodnota (směrodatná odchylka)

ES	Skok z místa (cm)		Běh na 10 metrů (s)	
	Před	Po	Před	Po
Muži (n=5)	172,5 (15,11)	209 (6,78)	11,432 (0,27)	10,71 (0,48)
Ženy (n=5)	164,22 (17,06)	174,3 (14,79)	12,748 (1,06)	11,872 (0,82)

DISKUSE

Testování, které absolvovali studenti VŠ, pravidelně navštěvující předmět badminton v rámci volitelné tělesné výchovy, ukázalo rozdíly mezi skupinou, která prošla běžnou výukou a skupinou, která měla tuto výuku rozšířenou o speciální intervenční program. Na základě porovnání výsledků dvou měření u obou skupin můžeme konstatovat, že se reakční rychlost u experimentální skupiny statisticky významně zlepšila, oproti kontrolní skupině, kde rozdíly nebyly až tak významné a kde naopak došlo u skupiny žen ke zhoršení. Z výsledků můžeme dále potvrdit fakt, že muži mají rychlejší výběrovou reakční rychlost, než ženy (in Minz, 2003). Výsledky nám také ukázaly rozdíly mezi agilítou do jednotlivých směrů. Nejrychlejší reakce u obou testovaných skupin byla do směru vlevo vpřed a naopak nejpomalejší byla do směru vlevo vzad. Tyto výsledky ukazují určitý rozdíl mezi studii, ve které byli testováni výkonnostní hráči badmintonu (Štefániková, Zemková, 2011). Zde byl diagnostikován jako nejrychlejší směr vpravo vpřed. Tyto rozdílné výsledky mohou být způsobeny rozdílnou výkonností hráčů.

Pilotní výzkum také ukázal určitá úskalí měření, kdy bylo nutné vymezit metodiku samotného měření, aby co nejvíce simulovalo samotnou hru (např. do směru vzad se testovaná osoba stále musí pohybovat čelem k síti, důsledné dodržení zašlapování met pravou nohou – jedná-li se o praváka). Experimentální skupina dále prošla motorickými testy pro zjištění úrovně maximální rychlosti a explozivní síly dolních končetin, kde se ukázala statisticky významná změna úrovně výbušné síly dolních končetin u mužů, která může být u testu s Fitrem příčinou rozdílů ve výsledcích reakčně-rychlostních testů.

ZÁVĚRY

Z výsledků pilotního výzkumu můžeme vyvodit závěr, že rychlostně-reakční schopnosti je možno zlepšit i u rekreačních hráčů badmintonu, a to až o 14 %. Tato skupina hráčů byla na počátku měření na stejné úrovni, která byla oproti výkonnostním hráčům nízká. Měření ukázalo, že speciálně zaměřený trénink může ovlivnit reakci hráčů v poměrně krátkém časovém období třech měsíců. Úroveň změny je samozřejmě limitována výkonností hráčů, u profesionálních hráčů by nebyla za takto krátký časový úsek zřejmě natolik významná, ale i přesto by tyto závěry mohly přinést nové poznatky pro trenérskou i pedagogickou praxi.

LITERATURA

- Dovalil, J. et al. (2008). *Lexikon sportovního tréninku*. Praha: nakl. Karolinum, 313 s., ISBN 978-80-246-1404-5.
- Dovalil, J. (1986). *Pohybové schopnosti a jejich rozvoj ve sportovním tréninku*. Praha: ÚV ČSTV.
- Hirtz, P. (1985). *Koordinative Fähigkeiten im Schulsport*. Berlin: Volk und Wissen Volkseigener Verlag.
- Lienshout, K. A. (2002). *Physiological profile of elite junior badminton player in South Africa*. Dissertation, Rand African University, Johannesburg, pp 108 – 114.
- Měkota, K., & Blahuš, P. (1983). *Motorické testy v tělesné výchově*. Praha: SPN.
- Měkota, K., & Novosad, J. (2007). *Motorické schopnosti*, Olomouc: Univerzita Palackého.
- Minz, K. A. (2003). *Relationship of coordinative abilities to performance in badminton*, Deemed Univerzity.
- Štefániková, G., & Zemková, E. (2011). Posudzovanie disjunktívnych reakčno-rychlostných schopností do jednotlivých smerov v bedmintonu. In. *Scientia Movens*. Sborník příspěvků z mezinárodní studentské vědecké konference konané 29. 3. 2011. Praha, FTVS UK, s. 117-121.
- Zemková, E., & Hamar, D. (2009). *Towards an Understanding of Agility Performance*, Albert.

Jak ve výuce rétoriky a komunikace

Komunikační dovednosti jsou obecně považovány za důležitý předpoklad úspěšnosti ve výkonu manažerské profese. Součástí jsou dovednosti rétorické. Na místě je hovořit o dovednostech. Opírají se o soubor vědomostí společenských věd, zejména psychologie a pedagogiky. Základní však spočívá v jejich praktickém rozvoji, opírajícím se o zkušenost, cvik, praxi. Jedním z prvních, kdo pochopil význam rozvíjení těchto dovedností u manažerů, dnes označovaných jako „měkké dovednosti“ (soft skills), byl Dale Carnegie (srov. Křivohlavý, J., 1995, str. 37). Carnegie již v první polovině minulého století rozpoznal, že školní vzdělání dává budoucím řídicím pracovníkům teoretické a technické poznatky, ne však znalosti a zejména dovednosti potřebné pro efektivní jednání s lidmi a jejich vedení. Carnegieho kurzy zaměřené na řečnictví a komunikaci vzbudily nevídaný zájem řídicích pracovníků, „lidí z praxe“ (srov. Carnegie, 1948, str. 9). Od té doby došlo k velkému rozmachu vzdělávání dospělých. Objevila se řada různých škol, pojetí a přístupů ve výcviku „měkkých dovedností“, které důrazem na aktivitu a interakci „učících se“ byly cennou inspirací pro andragogiku.

Komunikační dovednosti jako jeden z předpokladů úspěšnosti manažera jsou také obsaženy v rámci tzv. manažerských funkcí (funkce informační, interpersonální, vedení lidí). Tyto dovednosti jsou v manažerské praxi považovány za klíčové. „Metody vedení spolupracovníků spočívají ve valné části právě na komunikacích a informacích.“ (Stýblo, J., 1993, str. 142). Přirozeně, že tyto dovednosti jsou významné také pro budoucí manažery v oblasti tělovýchovy a sportu.

Na Fakultě sportovních studií MU probíhá výuka předmětu Kultura projevu a komunikace pro posluchače 3. ročníku studia oborů Management sportu a Management cestovního ruchu. Výuka v zimním semestru v rozsahu dvou vyučovacích hodin týdně je koncipována jako praktický trénink, sestává výhradně ze cvičení. V průběhu semestru se studenti stávají aktivními účastníky tréninku komunikačních dovedností s akcentem na dovednosti sebezprezentační, rétorické a argumentační. Kromě zapojení do kratších instruktážních metod a aktivit každý ze studentů absoluuje individuální nebo skupinové cvičení snímané kamerou. Projekce videozáznamů je provázána zpětnou vazbou: skupinovou diskusí s reflexemi kolegů a s hodnocením učitele (trenéra).

Trénink se zpětnou vazbou pomocí videozáznamu je považován za zvláště vhodný pro rozvoj praktických komunikačních dovedností. Bývá široce využíván při dalším vzdělávání manažerů všech stupňů řízení.

V andragice se klade důraz na evaluaci vzdělávacích akcí (např. Bartoňková, H., 2011, str. 47). Běžně využívanou metodou je aplikace některé formy základního stupně zpětné vazby – v pojetí Kirkpatricka „reakce“ (srov. Brázdová, Z., 2011, str. 20). Účastníci vzdělávací akce vyjadřují vlastním hodnocením míru své spokojenosti. Nejčastěji jsou využívány různé typy hodnotících škál (např. Kohoutek, Štěpaník, 1999, str. 93).

Za tímto účelem jsme připravili krátký orientační dotazník. Studenti řádné formy studia, kteří absolvovali předmět Kultura projevu a komunikace, měli za pomoci několika otázek provést vlastní hodnocení na stupnici při možnosti doplnit volná vyjádření k předmětu, jeho obsahu a způsobu vedení. Dotazník byl administrován studentům přítomným na závěr posledního dne výuky, a to v letech v letech 2011 a 2012. Vyplňován byl anonymně. Následující tabulky uvádějí přehled názorů studentů, jejich hodnocení přínosu a atraktivitu předmětu, posouzení jeho významu a praktického dosahu. Hodnocen byl také učitel (trenér) tradiční školskou klasifikační stupnicí.

Tab. 1. Hodnocení předmětu z hlediska zajímavosti

Studenti	Velmi zajímavý	Zajímavý	Málo zajímavý	Nezajímavý	Celkem
Muži	15	54	6	1	76
Ženy	5	31	3	0	39
Celkem	20	85	9	1	115
	17,4 %	73,9 %	7,8 %	0,9 %	100 %

Tab. 2. Hodnocení předmětu z hlediska přínosu pro studenty

Studenti	Velmi přínosný	Přínosný	Málo přínosný	Nepřínosný	Celkem
Muži	10	57	8	1	76
Ženy	7	27	4	1	39
Celkem	17	84	12	2	115
	14,8 %	73,1 %	10,4 %	1,7 %	100 %

Tab. 3. Hodnocení významu pro praxi (1 – maximální až 5 – žádný)

Studenti	1	2	3	4	5	Celkem
Muži	24	35	13	3	1	76
Ženy	16	15	6	1	1	39
Celkem	40	50	19	4	2	115
	34,8 %	43,5 %	16,5 %	3,5 %	1,7 %	100 %

Průměrná známka 1,9

Tab. 4. Doporučení předmětu ve výuce následujících ročníků

Studenti	Rozhodně doporučuji	Doporučuji	Spíše ne	Nedoporučuji	Celkem
Muži	32	39	5	0	76
Ženy	11	26	2	0	39
Celkem	43	65	7	0	115
	37,4 %	56,5 %	6,1 %	0 %	100 %

Tab. 5. Hodnocení učitele (trenéra), tradiční školní stupnice 1 až 5

Studenti	1	2	3	4	5	Celkem
Muži	61	12	2	1	0	76
Ženy	24	14	1	0	0	39
Celkem	85	26	3	1	0	115
	73,9 %	22,6 %	2,6 %	0,9 %	0 %	100 %

Průměrná známka 1,3

Obdobně vyzněly i názory, které studenti vyjádřili volně. (V obdobných anketách to není příliš časté.) U posluchačů oborů Management sportu a Management cestovního ruchu výrazně převažovalo pozitivní hodnocení. S jistými rozpaky přijímali cvičení posluchači oboru SEBS. Někteří v průběhu semestru dali najevo, že smysl předmětu pro jejich zaměření jim uniká, předmět nepovažují pro své zaměření za významný.

Je zbytečné rozvádět množství převažujících pozitivních vyjádření. Cenná je sama skutečnost, že naprostá většina dotazovaných možnost volně se vyjádřit využila. Na místě je spíše zastavit se u některých připomínek. Několikrát se vyskytl názor, že praktickému výcviku, kde je zvláště vysoce ceněno cvičení snímané kamerou, by prospělo doplnění částí teoretickou. Někteří doporučovali semestr teoretické výuky, na který by navázal semestr se stávajícím obsahem. V rámci praktických cvičení mohl být věnován teorii jen minimální prostor formou krátkých přednáškových vstupů a glos při hodnocení cvičení.

Vícekrát se opakovala kritika příliš vysokého počtu osob ve skupině. Posluchači upozorňovali, že sledování mnoha videozáznamů, v nichž sami již nevystupují, je jistým stereotypem, snižuje pozornost a vede k pasivní účasti.

S připomínkami lze jednoznačně souhlasit, v podstatě vyjadřují i názor vyučujících. Bude zapotřebí limitovat velikost cvičební skupiny 15 osobami, optimem je 12 účastníků. Současný počet negativně postihuje potřebnou skupinovou interakci a dynamiku cvičení. Snížení počtu osob ve skupině poskytne možnost věnovat se více teoretické explikaci. Pro komunikační trénink je ideální místnost „klubového“ typu, umožňující efektivní využití praktických cvičení a technik pracujících na bázi skupinové interakce.

ZÁVĚRY

Komunikační a rétorické dovednosti jsou důležitým předpokladem úspěchu manažera. Předmět Kultura projevu a komunikace je funkční a významný z hlediska praktického uplatnění posluchačů oborů Management sportu a Management cestovního ruchu. Jednoznačně to potvrdily výsledky zpětnovazebního hodnotícího dotazníku. Prostřednictvím hodnotících škál a volným slovem se anonymně vyjádřili studenti řádného studia dvou po sobě následujících studijních ročníků. Zkušenost vyučujících spolu s názory studentů vedou k závěrům, že cvičební skupiny by neměly přesáhnout 15 osob (optimem je 12). To zkvalitní praktický výcvik a současně uvolní čas pro teoretickou explikaci. Efektivitě cvičení prospěje místnost odpovídající požadavkům praktického výcviku. Nevhodné jsou velké posluchárny, neprospívá střídání prostor k cvičením. Vhodné by bylo uvažovat o zařazení předmětu např. jako volitelného pro další obory, např. pro budoucí trenéry.

LITERATURA:

- Bartoňková, Hana (2011). *Metodika vzdělávání dospělých*. Olomouc: UP.
Brázdová, Zdena (2011). *Hodnocení ve vzdělávání dospělých*. Olomouc: UP.
Carnegie, Dale (1948). *Jak úspěšně mluvit a působiti na lidi*. Praha: Dominik Hlaváček.
Kohoutek, R., & Štěpaník, J. (1999). *Psychologie práce a řízení*. Brno: CERM.
Křivohlavý, Jaro (1995). *Tajemství úspěšného jednání*. Praha: Grada, p. 37.
Stýblo, Jiří (1993). *Personální management*. Praha: Grada, p. 142.
Štěpaník, Jaroslav (2010). *Nejčastější chyby a omyly manažerské praxe*. Praha: Grada.

Jaroslav Štěpaník, Michal Charvát

XXX. International Symposium of Biomechanics in Sports – Melbourne 2012

Ve dnech 2.–6. 7. 2012 se na půdě Australian Catholic Univerzity v Melbourne konal jubilejní 30. ročník mezinárodní konference International Symposium on Biomechanics in Sports. Dlouhodobými cíli konference jsou překonávání bariéry mezi teorií a její aplikací do praxe, výměna informací mezi výzkumnými pracovníky, trenéry a pedagogy a přínos nových vědeckých poznatků a informací z oblasti sportovní biomechaniky. Melbournská konference byla setkáním více než 300 sportovních biomechaniků z 35 států, její program obsahoval 231 příspěvků: 6 přednášek hlavních řečníků, 101 ústních prezentací ve dvaceti pěti odborných sekcích, 105 posterových prezentací v pěti sekcích, 16 zvaných přednášek v šesti aplikovaných sekcích a 3 praktické workshopy. Všechny příspěvky byly publikovány v recenzovaném elektronickém sborníku a jsou volně přístupné na oficiálních stránkách International Society of Biomechanics in Sports (www.isbs.org).


Obr. 1. Hlavní budova Australian Catholic University, místo konání 30. ročníku International Symposium on Biomechanics in Sports (foto Roman Farana)

Hlavní přednášku letošního ročníku konference přednesl Ariel Gideon. Za celoživotní přínos sportovní vědě získal ocenění Geoffrey Dyson Award, které se každoročně uděluje osobnosti, jež se po celou svou kariéru snaží naplňovat cíle sportovní biomechaniky, zejména překonávat bariéru mezi teorií a její aplikací do praxe. Dr. Gideon je průkopníkem moderních metod kinematické analýzy pohybu a jejich aplikací do oblasti sportu. Je zakladatelem firmy APAS (Ariel Performance Analysis System), autorem více než stovky vědeckých článků a rovněž zakladatelem a bývalým předsedou Americké olympijské komise pro biomechaniku. Dr. Gideon vystoupil s přednáškou z názvem Biomechanics from the big bang to the cloud, ve které shrnul rozvoj biomechaniky pohybu od jejího prvopočátku a prvních biomechaniků jako byl Giovanni Alfonso Borelli přes přínos Geoffreyho Dysona, vývoj prvního softwaru analýzy pohybu až po nynější nejmodernější systémy umožňující modelování svalových a šlachových struktur.

V šesti aplikovaných sekcích se konference zaměřila především na přínos sportovní biomechaniky pro prevenci zranění. Aplikované sekce byly zaměřeny na sekci golfu, plavání, kopané, outdoorových aktivit, sportovní gymnastiky a sportovní medicíny. Chci vyzdvihnout přednášku profesora Josepha Hamilla z Massachusettské univerzity v Amherstu. Nově zvolený prezident International Society of Biomechanics in Sports a přední světový odborník v problematice biomechaniky běhu a pohybových vzorů ve fázi došlapu

při běžeckém kroku z pohledu prevence zranění pronesl v sekci sportovní medicíny přednášku *Running injuries: Forefoot versus rearfoot and barefoot versus shod: A biomechanist's perspective* (autoři prof. Hamill a dr. Gruber). Novinkou letošního ročníku konference byly tři tematické workshopy pro omezený počet předem registrovaných účastníků. Dvouhodinové prakticky zaměřené dílny vedli přední světoví odborníci, kteří se soustředili na použití statistických metod v biomechanickém výzkumu (*Statistics spreadsheets for biomechanics*), workshop kinantropometrie měl název *Kinanthropometry for biomechanics*, Catapult workshop se zaměřil na možnosti analýzy pohybu sportovců pomocí GPS systémů.


Obr. 2-3. Profesor Joseph Hamill při přednášce v aplikované sekci sportovní medicíny hovoří o prevenci zranění dolních končetin při běhu u různých technik došlapu (foto Roman Farana)

Zásluhou projektu Podpora spolupráce v kinantropologii, jejíž nositelem je Fakulta sportovních studií Masarykovy univerzity, byl jediným aktivním účastníkem z České republiky Mgr. Roman Farana z Centra diagnostiky lidského pohybu, katedry tělesné výchovy Pedagogické fakulty Ostravské univerzity. V rámci tří posterových sekcí prezentoval Mgr. Farana příspěvky s názvy Net knee joint peak power output in four landing strategies after a block in volleyball (autoři Dr. Zahradník, Dr. Jandačka, Mgr. Farana, Mgr. Uchytíl a doc. Zvonař); Bionic knees allow of symmetrical temporal-spatial parameters of gain compared to mechanically passive knee designs (autoři Mgr. Uchytíl, Dr. Jandačka, Mgr. Farana, Dr. Zahradník a prof. Janura); Kinematic analysis of a roundhouse kick according to the stance position (autoři Dr. Estevan, Dr. Jandačka, Mgr. Farana a Dr. Falco) a Comparison of the key kinematic parameters of difficult Handspring and Tsukahara vaults performed by elite male gymnasts (autoři Mgr. Farana, Mgr. Uchytíl, Dr. Jandačka, Dr. Zahradník a prof. Vaverka).


Obr. 4. Mgr. Roman Farana při jedné z posterových sekcí na 30. International Symposium on Biomechanics in Sports (foto Matej Supej)

Přínosem konference je navázání kontaktů s předními zahraničními odborníky, univerzitami a pracovišti (Gareth Irwin, Ph.D. - Cardiff School Sport, University of Wales Institute; prof. Patria Hume, Ph.D. - Auckland University of Technology, New Zealand). Ze společné iniciativy vznikl a v současné době se ve spolupráci s Dr. Irwinem a prof. Hume řeší společný výzkumný projekt zaměřený na prevenci zranění horních končetin ve sportovní gymnastice. Příští ročník konference hostí National Taiwan Normal University, kde by mohly být prezentovány první výsledky nově vzniklé mezinárodní spolupráce.

Roman Farana

Zpráva z konference v západním Maďarsku

V prosinci 2012 se konala v zimním prostředí západního Maďarska The 7th INSHS International Christmas Sport Scientific Conference pod názvem Qualitative and Quantitative Research in Sport Science. Hostitelskými institucemi byly University of West Hungary, Savaria Campus, Institut of Sport Science a INSHS (International Network on Sport and Health Science). Konference je pořádána každý rok a má evropský význam. Účastní se jí odborníci především ze střední a jižní Evropy. Cílem konference bylo seznámit odbornou veřejnost s výsledky výzkumů zaměřených na oblast humanitních oborů nejen v tělesné výchově a sportu, ale i v dalších pedagogických oblastech.

Dvoudenní konference nabídla velmi pestrý program, ve kterém se představilo 46 účastníků rozdělených do 5 tematických sekcí: Učení a vyučovací metody, Sport a společnost, Sport z pohledu pedagogického a psychologického, Sportovní fyziologie a Analýza výkonnosti. Bylo prezentováno 30 ústních přednášek a 16 posterů.

Fakultu sportovních studií zastupovalo sedm učitelů z katedry kineziologie a společenských věd, oddělení atletiky, pobytu a sportů v přírodě a Centra univerzitního sportu. Konferenci uvedla hlavní organizátorka akce H. Dancs přednáškou na téma Ongoing Projects – International Network on Sport and Health Science. V sekci přednášejících vystoupili prof. A. Sekot s tématem Physical activities in Czech sociological perspective, prof. J. Sedláček Determination of socio-cultural characteristics on somatic parameter body mass index in the Czech adult population a O. Štaud Brno, City of Culture or Sport? V posterové sekci uvedli výsledky svých výzkumů P. Korvas The study of vertical ground reaction during walk of Czech women, J. Došla Comparison of selected characteristics of gait in men and women, Z. Hlavoňová Comparison of the results of the plate tapping test in the Czech adult population a E. Hrazdíra The comparison of flexibility in the Czech population aged 18–59 years. Během společenských akcí po oficiálním programu konference bylo možné navazovat pracovní kontakty, zejména při společné večeři s bohatým kulturním programem.

Konference byla kvalitně připravená a přínosná, umožnila srovnání trendů v oblasti zabývající se výzkumy pohybových aktivit zdravé i nemocné populace a vzdělávacího procesu různých věkových kategorií.

Účast na konferenci byla zajištěna díky projektům financovaným z Evropského sociálního fondu a státního rozpočtu České republiky.

Pavel Korvas

V srdci arabské sportovní vědy – Luxor 2012

Politické, ekonomické a kulturně emancipační procesy probíhající v řadě zemí arabského světa, známé jako „arabské jaro“, se snad nejvýrazněji projevují v Egyptě. A to jak impozantním občanským hnutím odporu proti autoritářskému politickému režimu, tak snahou vymanit se z tradičních pout náboženského a ideologického konzervatismu směrem k hlubším a všestrannějším kontaktům s tzv. západní kulturní oblastí. Nedílnou součástí tohoto úsilí je nepochybně i navazování spolupráce s mimoafrickými univerzitními centry (ta sportovní nevyjímaje) přinášejícími perspektivu efektivnějšího fungování v globalizujícím se světě. Proto nepřekvapuje donedávna stěží představitelná organizace vskutku mezinárodní konference „Sportovní vědy v srdci arabského jara“, kterou uspořádala severoegyptská Fakulta tělesné výchovy Assuit. Tato dlouho připravovaná a jasně globálně orientovaná akce byla vzhledem k mimořádné turistické atraktivitě Luxoru uskutečněna právě v tomto proslulém místě jedinečných památek starověké historie. Tam se tak ve dnech 24.–26. listopadu 2012 sešlo na 150 účastníků prezentujících 122 příspěvků. Zhruba polovina vystoupení byla plně v režii zahraničních účastníků z Alžírsko, České republiky, Estonska, Francie, Chorvatska, Indie, Iráku, Itálie, Jižní Korey, Jižní Afriky, Jordánska, Kuvajtu, Libye, Maďarska, Malajsie, Německa, Nigérie, Norska, Polska, Saudské Arábie, Srbska, Velké Británie a Turecka. Je přirozené, že takto spíše extenzivně organizovaná akce byla postavena na poměrně široké platformě diskusních témat. Počínaje mnohorozměrnou problematikou výuky tělesné výchovy, psychologických a sociologických aspektů soudobého sportu, sportovním turismem a managementem, přes specifika rekreačního a výkonnostního sportu až k nejčastěji zaznívajícím příspěvkům z oblasti využití biomechaniky a techniky ve sportu. Pro místní odborníky neznalé anglického jazyka byly některé tématické

sekte vedeny v arabštině.

Jednání a ubytování všech účastníků konference se soustředilo v impozantním nilském hotelu Steigenberger, který vytvořil podnětné prostředí i pro neformální kuloární diskuze. Ty se zpravidla tematicky přelévaly i do oblastí soudobé realizace moci v různém kulturním prostředí, se společným jmenovatelem politické a ekonomické korupce.

Česká republika, potažmo Fakulta sportovních studií Masarykovy univerzity, byla zastoupena referátem „*Význam cvičení na funkční schopnosti seniorů v domovech důchodců*“ doc. Jitky Kopřivové, která navíc prezentovala kolektivní příspěvek „*Měření termických účinků potravy*“. Její kolega prof. Aleš Sekot vystoupil s diskusně zaměřeným příspěvkem „*Wellbeing jako součást aktivního způsobu života*“.

K významným osobnostem konference patřila přední německá badatelka Anita Hökelman, která moderovala klíčová zasedání a byla díky svým organizačním schopnostem nepřehlédnutelnou a v mnohém ohledu nezastupitelnou osobností zajišťující časově a organizačně náročný program celé akce. To v jisté míře platí i o dalších jménech moderátorů jednotlivých sekcí: Kerstin Witte, Christine Stucke, Henriette Dance, Jürgen Edelman- Nusser, Antonio Cicchella. Vůdčí osobností egyptských organizátorů byl nesporně prof. Gamal M. Aly, v přípravné fázi pak známý britský odborník prof. Mike Hughes.

Luxorská konference nabídla nejen svým účastníkům to, co na řadě obdobných akcí chybí: Doporučení pro zvýšení úrovně fungování sportovních pohybových aktivit v Egyptě, spočívající ve vytvoření odborných specializovaných výzkumných středisek zaměřených na:

1. Všestranný rozvoj sportovních aktivit školní mládeže.
2. Orientaci na rekreační a turistické aktivity zaměřené na zdravotní rehabilitaci.
3. Podporu systematického odborného zájmu o fyziologické a sociální problémy sportování.
4. Rozvoj spolupráce arabských fakult tělesné výchovy a sportu na poli sportovní technologie.
5. Vytvoření reálných předpokladů pro zahájení doktorandského studia v Assuitu v oboru věd o sportu.
6. Rozvíjení mnohastranné spolupráce se zahraničními univerzitami na cestě ke zvýšení odborné přípravy absolventů sportovních fakult.

Posledně jmenovaný záměr aktualizuje naše osobní zkušenosti s libyjskými doktorandy na brněnské Fakultě sportovních studií v polovině minulé dekády. Ti se po návratu do vlasti stali zpravidla čelnými představiteli světa sportu a zúročili tak významně evropskou zkušenost ve vlastním kulturním prostředí. K novějším kontaktům brněnské fakulty patří vypracovávání odborných posudků autora této zprávy pro Fakultu tělesné výchovy a sportu pro muže (věřme v existenci obdobné organizace určené pro ženy!) v Alexandrii. A neztrácejme navíc naději, že dynamika politického směřování nejen této významné severoafrické země nebude bránit silicím kontaktům na poli věd o sportu ani v nejbližší budoucnosti.

Aleš Sekot

Jak mohou sportovat osoby s postižením?

O tom a řadě dalších témat jednala v Brně ve dnech 23.–24.5.2013 mezinárodní odborná konference o aplikovaných aktivitách. Uskutečnila se v rámci projektu Rozvoj v oblasti pedagogicko-výzkumných aktivit na katedře společenských věd ve sportu (CZ.1.07/2.4.00/ 17.0037) na Fakultě sportovních studií Masarykovy univerzity. Více než 80 účastníků z Česka, Slovenska, Rakouska a Slovinska se vzájemně informovalo o současném stavu aplikovaných pohybových aktivit jako součástí vzdělávání, rekreace, sportu a volnočasových aktivit osob se speciálními potřebami. Diskutovala se školní tělesná výchova a sociální aspekty zdraví žáků se speciálními potřebami, pohybové aktivity pro seniory či možnosti rané stimulace nevidomých dětí a další.

Během konference účastníci navštívili praktické semináře pod vedením českých i zahraničních lektorů, zaměřené na Halliwickovu metodu plavání, žonglérské a psychomotorické hry, inkluzivní taneční terapie či divadelně-pohybové činnosti pro neslyšící. Na společenském večeru se debatovalo o sporných otázkách a navazovaly kontakty mezi kolegy z různých vzdělávacích ústavů. Návštěvníci shlédli představení studentek Ateliéru výchovné dramatiky Neslyšících brněnské JAMU, se kterým Fakulta sportovních studií spolupracuje.

Na pořádání konference se spolupodílela i Česká asociace aplikovaných pohybových aktivit. Společnost, která organizovala předchozí ročník na půdě olomoucké Fakulty tělesné kultury UP (2011), chce konat konferenci APA pravidelně každé dva roky. Úspěchu konference APA 2013 napomohli rovněž tlumočníci českého znakového jazyka ze střediska Teiresiás, které podporuje studenty Masarykovy univerzity se specifickými nároky.

Dagmar Trávníková

OPRAVA:

V minulém čísle našeho časopisu (Studia sportiva 2012/6, č.2) došlo na straně 59 k nemilé závadě, když se neotiskly číselné údaje v tabulkách 3 a 4. Obě tabulky v opravené podobě najdete na této straně. Nahrad'te jimi prosím vadnou verzi. Za chybu se jménem tiskárny omlouváme.

Tab. 3: Kontrolní skupina – ASPIRACE

Veličina	N	Průměr	Minimum	Maximum	Sm.odch.
Aspirace: Pre-test všichni	14	-0,19143	-7,00000	5,33000	3,49721
Aspirace: Post-test všichni	14	-0,38143	-7,00000	5,00000	3,77213
průměrné zhoršení		0,19			
pohlaví=M					
Aspirace: Pre-test	6	1,27500	-2,33000	5,33000	3,07715
Aspirace: Post-test	6	0,33333	-4,66000	5,00000	3,83777
průměrné zhoršení		0,94167			
pohlaví=Ž					
Aspirace: Pre-test	8	-1,29125	-7,00000	2,66000	3,56717
Aspirace: Post-test	8	-0,91750	-7,00000	4,66000	3,89083
průměrné zlepšení		-0,37375			

Tab. 4: Experimentální skupina – ASPIRACE

Veličina	N	Průměr	Minimum	Maximum	Sm.odch.
Aspirace: Pre-test všichni	14	-1,30000	-6,30000	3,00000	2,40799
Aspirace: Post-test všichni	14	-0,37500	-7,10000	4,00000	3,37507
průměrné zlepšení		-0,925			
pohlaví=M					
Aspirace: Pre-test	6	-1,81667	-5,00000	0,00000	1,69725
Aspirace: Post-test	6	-0,00667	-3,00000	1,66000	1,75501
průměrné zlepšení		-1,81			
pohlaví=Ž					
Aspirace: Pre-test	8	-0,91250	-6,30000	3,00000	2,88279
Aspirace: Post-test	8	-0,65125	-7,10000	4,00000	4,33028
průměrné zlepšení		-0,26125			

KNIHOVNY, kde je časopis STUDIA SPORTIVA k dispozici:

Národní knihovna ČR, Klementinum 190, Praha
Moravská zemská knihovna, Kounicova 65a, Brno
Knihovna národního muzea, Královská obora 56, Praha
Ministerstvo kultury ČR, Archiv povinných výtisků, Maltézské nám. 1, Praha
Parlamentní knihovna, Sněmovní 4, Praha
Městská knihovna, Mariánské nám. 1, Praha
Středočeská vědecká knihovna, Gen. Klapálka 1641, Kladno
Jihočeská vědecká knihovna, Lidická 1, České Budějovice
Studijní a vědecká knihovna, Smetanovy sady 2, Plzeň
Severočeská vědecká knihovna, W. Churchilla 3, Ústí nad Labem
Krajská vědecká knihovna, Rumjancevova 1, Liberec
Studijní a vědecká knihovna, Pospíšilova 395, Hradec Králové
Moravskoslezská vědecká knihovna, Prokešovo nám. 9, Ostrava
Vědecká knihovna v Olomouci, Bezručova 2, Olomouc
Krajská knihovna, Perštýnské nám. 77, Pardubice
Krajská knihovna Vysočiny, Havlíčkovo nábřeží 87, Havlíčkův Brod
Krajská knihovna Fr. Bartoše, tř. Tomáše Bati 204, Zlín
Krajská knihovna, Závodní 84, Karlovy Vary

Ústřední tělovýchovná knihovna FTVS, José Martího 31, Praha 6
Knihovna univerzitního kampusu Masarykovy univerzity, Kamenice 5, Brno–Bohunice
Ústřední knihovna Pedagogické fakulty univerzity, Poříčí 9, Brno
Knihovna VŠ tělesné výchovy a sportu Palestra, Pilská 9, Praha 9
Knižnica Fakulty telesnej výchovy a športu, nábr. L. Svobodu 9, Bratislava, Slovensko
Knihovna Ostravské univerzity, Bráfova 3, Ostrava
Knihovna Univerzity J.E. Purkyně, Hoření 13, Ústí nad Labem
Knihovna Univerzity Hradec Králové, Rokitanského 62, Hradec Králové

Pokyny pro autory

STUDIA SPORTIVA jsou recenzovaný odborný časopis. Zasláné rukopisy anonymně posuzují nezávislí recenzenti a konečné rozhodnutí o publikování je v kompetenci výkonné rady časopisu.

Příspěvky pro Studia sportiva zasílejte na e-mailovou adresu stejskal@fsps.muni.cz ve formátu .doc, písmo Times New Roman, velikost 12, řádkování 1. Zarovnání nadpisů a odstavců vlevo. V příspěvcích používejte citační normu APA.

Nadpisy a jména pište s rozlišením velkých a malých písmen (Nadpis, ne NADPIS). Nadpisy a mezititulky pište nanejvýš dvěma velikostmi.

Tiskneme jen černobíle, proto používejte automatickou barvu písma, žádnou barvu v grafech, obrázcích a tabulkách. Fotografie budou publikovány jako černobílé.

Nepodtrhávejte, zdůraznit můžete kurzívou či tučností. Rozlišujte pomlku a spojovník (– a -). Rozlišujte uvozovky dole a nahoře. Dělejte mezeru mezi číslem a značkou (kupř. běh na 5 km), pokud nejde o adjektivum (5km běh = pětikilometrový).

Struktura úvodní strany každého příspěvku:

Nadpis (výstižný, přiměřené délky, stručný)

Příklad nadpisu (do angličtiny, příp. do češtiny, pokud jde o článek v angličtině)

Jméno (nezkrácené) a příjmení autora (autorů) bez akademických titulů

Pracoviště autora/ů (obvykle fakulta a vysoká škola, ne katedry, laboratoře, atp.)

Abstrakt (1000–1500 znaků, nanazývat souhrn, shrnutí, resume atp.)

Abstract (překlad do/z angličtiny)

Klíčová slova

Keywords

(Finanční zdroj, s jehož pomocí příspěvek vznikl)

Termíny pro dodání příspěvků: do jarního čísla 15.1., do podzimního čísla 15.6.

Do Studentské sekce mohou příspěvky výjimečné kvality zasílat na doporučení svého vedoucího práce či jeho prostřednictvím zvláště studenti doktorandského programu. Studentské příspěvky by neměly přesáhnout 10 normostran. Musí obsahovat označení STUDENTSKÁ SEKCE, jméno vedoucího práce a studijní program autora/ů.

Na konci příspěvku připojí autor prohlášení, že článek nebyl jinde publikován ani současně nabídnut jinému periodiku či vydavateli, svůj podpis a jméno s akademickými tituly, kontaktní internetovou adresu, telefonní spojení, na němž je k dosažení.

Zasláním příspěvku udělují autoři souhlas k uveřejnění v časopisu STUDIA SPORTIVA, a to v jeho tištěné i elektronické podobě, případně k jeho zařazení do elektronických databází.

Práce, které nesplní uvedené zásady, nebudou recenzovány.

Odborný recenzovaný časopis Studia sportiva vydává Fakulta sportovních studií Masarykovy univerzity. Vychází dvakrát ročně. Je uveden v Seznamu recenzovaných neimpaktovaných časopisů vydávaných v České republice. Recenzovány jsou kineziologická, sociálněvědní a studentská sekce.

Redakční rada; Editorial Board

Prof. PhDr. Vladimír Hellebrandt, CSc. – FTVŠ UK Bratislava, Slovensko
Prof. PhDr. Anna Hogenová, CSc. – PedF UK Praha, Česko
Prof. Dr. Mike Hughes – University of Wales Institute, Cardiff, Velká Británie
Prof. PhDr. Michal Charvát, CSc. – FSpS MU Brno, Česko
Prof. PaedDr. Tomáš Kampmiller, Ph.D. – FTVŠ UK Bratislava, Slovensko
Prof. MUDr. Jan Novotný, CSc. – FSpS MU Brno, Česko
Prof. PhDr. Aleš Sekot, CSc. – FSpS MU Brno, Česko
Prof. MUDr. Vladimír Smrčka, CSc. – FSpS MU Brno, Česko
Prof. PhDr. Hana Válková, CSc. – FTK PU Olomouc, Česko
Doc. PhDr. Josef Dovalil, CSc. – FTVS UK Praha, Česko
Doc. PaedDr. Miroslav Holienka, Ph.D. – FTVŠ UK Bratislava, Slovensko
Doc. PaedDr. Marián Merica, Ph.D. – MTF STU Bratislava, Slovensko
Doc. PaedDr. Tomáš Perič, Ph.D. – FTVS UK Praha, Česko
Doc. PaedDr. Ludmila Zapletalová, Ph.D. – FTVŠ UK Bratislava, Slovensko
Dr. Piotr Oleśniewicz – Akademia Wychowania Fizycznego, Wrocław, Polsko
Dr. Rado Pišot, Ph.D. – Univerza na Primorskem, Koper, Slovinsko

Výkonná rada; Executive Board

Vedoucí redaktor; Executive Editor:

Redaktor; Editor:

Členové; Members:

Doc. PhDr. Ladislav Bedřich, CSc.

PhDr. MgA. Jiří Stejskal

Doc. PhDr. Vladimír Jůva, CSc.

Doc. Mgr. Martin Zvonař, Ph.D.

Adresa redakce:

Masarykova univerzita
Fakulta sportovních studií
Kamenice 5, 62500 Brno
Česká republika
Tel. +420 54949 3436
e-mail: stejskal@fsps.muni.cz

Address:

Masaryk University
Faculty of Sports Studies
Kamenice 5, 62500 Brno
Czech Republic
Tel. +420 54949 3436
e-mail: stejskal@fsps.muni.cz

Informace o podobě příspěvků, které STUDIA SPORTIVA přijímají, najdete na internetové adrese www.fsps.muni.cz/studiasportiva

Vydala Fakulta sportovních studií Masarykovy univerzity
Tisk: Ing. Vladislav Pokorný – LITERA Brno
MK ČR E 17728
ISSN 1802-7679