

PŘÍRODOVĚDECKÁ FAKULTA UNIVERZITY PALACKÉHO V OLOMOUCI
KATEDRA OPTIKY

SPORT A VIDĚNÍ

BAKALÁŘKÁ PRÁCE

VYPRACOVALA:

Lada Kulhavá

obor: B5345

studijní rok: 2009/2010

VEDOUCÍ BAKALÁŘSKÉ PRÁCE:

RNDr. Jaroslav Wagner, Ph.D.

Čestné prohlášení

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně pod vedením RNDr. Jaroslava Wagnera, Ph.D. za použití literatury uvedené v závěru práce.

V Olomouci 1. 5. 2010

.....

Lada Kulhavá

Poděkování

Na tomto místě bych ráda poděkovala vedoucímu mé bakalářské práce panu RNDr. Jaroslavu Wagnerovi, Ph.D. za cenné rady a připomínky v průběhu psaní práce a především čas, jenž mi věnoval.

Obsah

1 ÚVOD.....	6
2 OČNÍ VYŠETŘENÍ A HODNOCENÍ VÝKONNOSTI VIDĚNÍ.....	7
2.1 Anamnéza.....	7
2.1.1 Sportovní anamnéza.....	7
2.2 Zraková ostrost.....	8
2.2.1 Dynamická zraková ostrost.....	9
2.3 Kontrastní citlivost.....	9
2.3.1 Sinusová mřížka.....	10
2.3.2 Písmenové testy.....	11
2.4 Binokulární vidění.....	12
2.4.1 Vybrané testy binokulárního vidění.....	13
2.5 Akomodace.....	15
2.6 Oční dominance.....	15
2.7 Načasování reakce.....	15
2.8 Koordinace oko - ruka.....	16
2.9 Barvocit.....	17
2.10 Zorné pole.....	18
3 MOŽNOSTI KOREKCE SPORTOVCŮ.....	20
3.1 Kontaktní čočky.....	20
3.1.1 Dělení kontaktních čoček použitelných pro sportovní využití.....	21
3.1.2 Výhody kontaktních čoček při sportu.....	21
3.1.3 Nevýhody kontaktních čoček při sportu.....	22
3.1.5 Kontaktní čočky vhodné pro sport.....	22
3.1.6 Způsob nošení a aplikace.....	23
3.1.7 Technika akcelerované ortokeratologie.....	23
3.1.8 RGP kontaktní čočky a sport.....	24
3.2 Brýle.....	24
3.2.1 Sportovní brýle s dioptrickou vložkou.....	24
3.2.2 Sportovní brýle s dioptrickým zorníkem.....	25
3.2.3 Povrchové úpravy brýlových čoček.....	25

3.3 Materiály na výrobu brýlových čoček.....	31
4 PÉČE O KOREKČNÍ POMŮCKY	32
4.1 Péče o kontaktní čočky.....	32
4.2 Péče o brýle.....	33
5 ROZDĚLENÍ SPORTŮ PODLE POŽADAVKŮ NA ZRAKOVÉ FUNKCE..	34
5.1 Sporty letní.....	34
5.1.1 Vodní sporty.....	34
5.1.2 Raketové a míčové sporty.....	36
5.1.3 Rekreační sporty (cyklistika, in-line bruslení).....	37
5.1.4 Golf.....	38
5.1.5 Střelba.....	38
5.1.6 Výškové sporty.....	39
5.2 Sporty zimní.....	39
5.2.1 Snowboarding a lyžování.....	39
6 PRAKTICKÁ ČÁST.....	41
6.1 Snowboarding.....	41
6.2 Střelba.....	43
6.3 Vyhodnocení praktické části.....	45
7 ZÁVĚR.....	46
8 SEZNAM POUŽITÉ LITERATURY.....	47

1 ÚVOD

Všichni vědí, že je zrak při sportu velmi důležitý. Sportovci mají často vysoké nároky na vidění. Ovšem spousta sportovců si mylně myslí, že vidí skvěle a přitom by optimální korekce mohla zvýšit jejich sportovní výkon. Mimo to je ovšem opomíjen i fakt, že vidění není pouze zraková ostrost, ale zahrnuje mnoho vizuálních schopností, které se dají trénovat.

Bakalářská práce začíná právě popisem hodnocení zrakové výkonnosti a možnými vyšetřovacími metodami. Dále se zabývá korekčními pomůckami pro sportovce, jejich výhodami a nevýhodami. Také je zde zahrnuta péče o korekční pomůcky. Poté se zaměřuje na sporty obecně, které jsou rozděleny podle požadavků na zrakové funkce, a každá skupina je stručně popsána.

Praktická část je řešena pomocí dotazníků a je zaměřena na dva odlišné sporty. Na snowboarding, popřípadě sjezdové lyžování a na střelbu. Snowboarding je uveden z důvodu jeho oblíbenosti mezi širokou veřejností a střelba je zařazena díky odlišným požadavkům na zrakové funkce. Dotazníky jsou uzpůsobeny pro rekreační sportovce a cílem je zjištění zda sportovci, běžně používající korekční pomůcky, je nosí i na sport. A jakou korekční pomůcku při sportu používají nejčastěji. Vzhledem k tomu, že je při sportu důležité perfektní, vidění je očekáván výsledek, že sportovci korekci používají a to i s ochrannými brýlemi.

2 OČNÍ VYŠETŘENÍ A HODNOCENÍ VÝKONNOSTI VIDĚNÍ

Cílem tradičního vyšetření je, mimo zjištění očních abnormalit, dosáhnout vízu (zrakové ostrosti) 1,0 nebo vyšší. Ale vidění je mnohem víc než pouze to, jak pacient dokáže číst statické, dokonale kontrastní znaky v dobře osvětlené místnosti.

Cílem hodnocení výkonnosti vidění je zhodnotit kvalitu a účinnost vidění a maximalizovat příspěvek zraku ke sportovní výkonnosti.

Při organizaci sestavy testů je dobré zvolit systematický přístup s možností testy přizpůsobovat pacientům a jejich sportům. Začíná se anamnézou, pokračuje testy na zrakovou ostrost a kontrastní senzitivitu, dále testy stereopse a testy vizuální mechaniky jako je okulomotorická koordinace. Na závěr je přezkoušení na sportovním poli, popřípadě zjištění dialogem, zda kvalita vidění odpovídá požadavkům.

2.1 Anamnéza

Před zahájením jakéhokoliv vyšetření zraku je nutné provést anamnézu pacienta. Anamnéza je dialog, ze kterého se musí zjistit osobní údaje pacienta, důvod návštěvy, potíže pacienta, předešlá refrakce, oční operace, celkový stav pacienta (užívané léky, vysoký krevní tlak, alergie, diabetes atd.), anamnéza rodinná, která se zaměřuje zejména na problémy s prokázanou dědičností (katarakta, glaukom, strabismus, vyšší refrakční vady apod.). V neposlední řadě se musí řešit, kdy pacient bude používat svou novou korekci a co od ní očekává.

2.1.1 Sportovní anamnéza

U korekce zraku pro sport se do anamnézy přidávají otázky týkající se pacientova sportovního zaměření. Jakým sportem se pacient zabývá, co sport obnáší, jaké jsou specifické požadavky na vidění a na korekční pomůcky. [1, 18]

2.2 Zraková ostrost

Zjištění zrakové ostrosti patří mezi nejdůležitější funkční vyšetření oka. Vyšetřením se určuje tzv. „minimum separabile“, což je nejmenší pohledový úhel, pod nímž jsou vnímány 2 body ještě odděleně. Zdravé oko by mělo dokázat rozlišit dva body, které navzájem odděluje vzdálenost odpovídající úhlu jedné úhlové minuty. Z fyziologického hlediska dojde na sítnici k podráždění dvou čípků, mezi kterými se nachází další volný čípek.

Zraková ostrost se zkouší pomocí skupiny obrazců zvaných optotypy z praktického nekonečna. Což je pro oko, vzhledem k jeho ohniskové vzdálenosti, vzdálenost 6 m (respektive 5 m). Existuje mnoho různých optotypových tabulek a více způsobů zapsání znaků. Nejznámější jsou Snellenovy optotypy sestavené z písmen a číslic. Písmena jsou zakreslena do čtverce, který se z vyšetřovací vzdálenosti 6 m (respektive 5 m) zobrazí na sítnici pod zorným úhlem pěti úhlových minut. Detail znaku odpovídá jedné úhlové minutě. Struktura těchto optotypů pak odpovídá minimu separabile – platí pro vízus 1. Podle stejných zásad jsou provedeny i Landoltovy kruhy, Pflügerovy háky a obrázkové optotypy pro děti. Vízus se obecně vyjadřuje zlomkem, kde v čitateli je základní vyšetřovací vzdálenost v metrech a jmenovatel vyjadřuje vzdálenost, ve které detail znaku odpovídá v oku úhlu jedné úhlové minuty. Například zápis $V = 5/10$ znamená, že pacient rozliší z pětmetrové vzdálenosti znak, který by v ideálním případě přečetl z deseti metrů. Mezinárodně se vízus spíše vyjadřuje pomocí desetinného čísla (tzn. 0,2).

Vízus se zkouší monokulárně, binokulárně, bez korekce a s nejlepší možnou korekcí.

[1, 2]

snížen.

Kontrastní citlivost je definována jako převrácená hodnota kontrastního prahu. Přitom kontrastním prahem se rozumí takový kontrast dvou různě jasných částí objektu (plochy), při kterém se právě dá odlišit jejich rozdílný jas. Schopnost rozeznat jemné prostorové detaily v závislosti na jejich kontrastu souvisí také s tzv. prostorovou frekvencí.

Prostorová frekvence udává počet cyklů (proužků) úhlové šířky. Obecně lze říci, že vysoká prostorová frekvence přísluší detailům, velkým objektům pak nižší prostorová frekvence.

Existují dva základní typy vyšetřovacích testů a to tabule využívající sinusovou mřížku s proměnnou prostorovou frekvencí a proměnným kontrastem, které umožňují měřit závislost kontrastu na prostorové frekvenci a testy písmenové, kde se dá sledovat závislost kontrastu na velikosti znaků (tj. na odpovídajícím vízu).

2.3.1 Sinusová mřížka

U tohoto typu zkušební tabule (viz obr. 2), lze kontrast definovat jako rozdíl mezi nejvyšším (L_{max}) a nejnižším (L_{min}) jasem dělený jejich součtem, jedná se o takzvanou Michaelsonovu formuli: $C = (L_{max} - L_{min}) / (L_{max} + L_{min})$. Daný řádek se vždy vztahuje k jedné prostorové frekvenci, přičemž zleva doprava klesá kontrast. U každé hodnoty kontrastu je pole s proužky srovnáváno s referenčním šedým polem. Vyšetřování probíhá přibližně ze 2 – 3 m.

Obr. č. 2 – test CSV na kontrastní citlivost [37]

2.3.2 Písmenové testy

U tohoto typu zkušebních tabulí (viz obr. 3) lze kontrast definovat Weberovým kontrastem: $C = (L_p - L_o) / L_p$, jako rozdíl jasu mezi pozadím (L_p) a písmenem (L_o) dělený jasem pozadí. Na obr. 3 prezentovaná tabule testuje kontrastní citlivost v oblasti kolem 1 cyklu na stupeň. [9, 10]

Obr. č. 3 – Pelli Robinson – kontrastní citlivost [38]

2.4 Binokulární vidění

Binokulární vidění, neboli vidění oběma očima zároveň, je realizováno třemi složkami. Optická složka zajišťuje průchod paprsků optickými prostředími oka tak, aby na sítnici dopadal ostrý obraz. Motorická složka nastavuje oči do správné polohy tak, aby obraz dopadal do fovey každého oka. Sensorická složka odvádí podráždění sítnice obou očí do korových center. Pokud některá z těchto složek nebude fungovat jak má, nebude správně fungovat ani binokulární vidění. Správné binokulární vidění může mít velký význam u sportů, kde je třeba rychle a přesně odhadovat vzdálenost a směr pohybu.

2.4.1 Vybrané testy binokulárního vidění

Testů na vyhodnocování binokulárního vidění a jeho jednotlivých aspektů, jako je postavení očí, fixační disparita, stereopse a další je k dispozici více a většina je (nebo by měla být) běžně používána v optometristické praxi. Ve sportovní optometrii by měli být tyto testy prováděny ve vzdálenosti a s úhly pohledu odpovídajícími konkrétnímu sportu.

Zakrývací testy

Jedná se o jednoduché testy na zjištění a rozlišení heterotropie a heteroforie, na které není potřeba žádné zvláštní vybavení, stačí neprůhledná destička na zakrytí oka. Vyšetřuje se na blízko (40 cm) i na dálku (5, 6 m).

Při intermitentním testu na heterotropii vyšetřovaný sleduje optotyp na danou vzdálenost a vyšetřující mu neprůhlednou destičkou zakrývá a odkrývá pravé oko a levé nezakryté oko sleduje. Pokud u nezakrytého oka při zakrytí druhého pozorujeme pohyb, znamená to heterotropii. To samé se opakuje na druhé oko.

Alternujícím zakrývacím testem vyšetřující zjišťuje heteroforii. Při objektivním testu vyšetřovaný sleduje optotyp na danou vzdálenost a vyšetřující mu střídavě zakrývá pravé a levé oko a sleduje refixační pohyb odkrývaného oka. Pokud odrývané oko „uskočí“ ven, jedná se o esoforii a jestliže „uskočí“ dovnitř tak o exoforii. Nenastal-li pohyb, vyšetřující se ptá na pohyb sledované značky a heteroforii zjišťuje subjektivně. Pokud se značka pohybuje ve směru pohybu zakrývání, jedná se o exoforii, jestliže se značka pohybuje proti směru pohybu tak se jedná o esoforii. Nepohybuje-li se značka vyšetřovaný nemá heteroforii.

Maddoxův cylindr

Pro upřesnění úhlu odchylky oka lze použít např. Maddoxův cylindr. Jedná se o soustavu několika silně lámavých cylindrů. Vyšetřuje se do blízka (40 cm) i na dálku (5 nebo 6 m). Vyšetřovaný má před pravý okem Maddoxův cylindr a sleduje bodové fixační světlo. Maddoxův cylindr protáhne fixační světélko do linie a vyšetřovaný uvidí levým okem fixační světelný bod a pravým okem maddoxovu linii. Pokud linie protíná fixační světlo jak ve vertikálním směru, tak v horizontálním směru, není přítomna

heteroforie. Jestliže se linie oproti fixačnímu světlu uchýlí doleva, jedná se o exoforii, posun doprava znamená esoforii, nahoru nebo dolů hyper a hypoforii.

Toto vyšetření je výhodné z hlediska možnosti přizpůsobení vzdáleností a pozic fixačního světla sportovním podmínkám. [18]

Stereopse

Stereopse je schopnost vytvořit prostorový vjem sfúzováním obrazů, které dopadají na disparátní místa sítnice. Je důležitá u sportů, kde je potřeba dobře odhadnout vzdálenosti a správně se orientovat v prostoru. Stereopse je možná jen při dobrém jednoduchém binokulárním vidění. Vyšetřuje se pomocí stereogramů a to jak na dálku tak na blízko. Stereogramy, mohou být na principu vzájemného posunu obrázků, anaglyfických nebo polarizovaných testů. Papírové stereogramy jsou obrázky, u kterých je nutné správně stočit osy očí. Anaglyfická metoda stereotestů využívá rozložení obrazů pro levé a pravé oko na barevné složky, obvykle červenou a modrou (respektive zelenou). Pro použití tohoto testu jsou potřeba červenomodré (respektive červenozelené) brýle. Polarizačních testů je více druhů a využívají pozitivní i negativní polarizaci. Například stereotest u Pola-testu má fixační nepolarizovaný terč a stereoskopicky vnímané trojúhelníčky, které při pozitivní polarizaci vystupují před terčem. [4, 23]

Obr. č. 4 – Polatest – stereotest [42]

2.5 Akomodace

Akomodace je schopnost oka měnit svou optickou mohutnost a tím zaostřovat na různé vzdálenosti. U mnoha sportů je důležité dostatečně rychle, pružně a přesně reagovat na změny akomodačního požadavku. Zde může být užitečný například test tzv. akomodační snadnosti či pružnosti. Při jejím měření jsou používány dva páry sférických čoček +2,0 D a -2,0 D, které jsou střídavě předsazovány při pohledu na vzdálenost 40 cm. Norma je stavena na 11 cyklů za minutu monokulárně a 8 cyklů za minutu binokulárně. Za kritickou hranici je považováno 5 cyklů za minutu monokulárně a 2,5 cyklu za minutu binokulárně.[3, 21]

2.6 Oční dominance

Stanovení oční dominance, neboli upřednostňování jednoho oka v určitých situacích při binokulárním vidění, je důležité nejen v běžné optometristické praxi, ale hlavně při některých sportech v souvislosti se zaměřováním. Jsou tři druhy oční dominance a to dominance senzoričká, okulomotorická a směrová dominance (nejvyužívanější typ). Stanovení vedoucího oka je možné několika způsoby. Jeden z nejběžnějších určení stanovení směrové dominance je pohled přes otvor. Pacient je požádán, aby se binokulárně, na vzdálenost natažené ruky, podíval skrz trubici na pravé oko vyšetřujícího. Pacient se spontánně dívá svým dominantním okem, které vyšetřující vidí v otvoru. [18]

2.7 Načasování reakce

Schopnost předvídat přilet rychle se pohybujícího míče za účelem chycení a popřípadě odpálení, je důležitý vizuálně komplexní sportovní aspekt, který je možné laboratorně testovat, ale i trénovat na Bassinově přístroji.

Bassinův přístroj simuluje tento efekt pomocí dráhy s řadou diod, které jsou postupně rozsvěcovány tak, aby tvořily dojem přibližujícího se předmětu. Vyšetřující má možnost nastavit rychlost přibližování odpovídající rychlosti při konkrétním sportu. V momentě

kdy sportovec očekává, že světelná řada dorazí na konec, máchne tenisovou raketou, pálkou nebo hokejovou holí. Odchytky předčasného nebo pozdního máchnutí přístroj zaznamenává v milisekundách. [19]

Obr. č. 5 – Bassinův přístroj k hodnocení anticipace [39]

2.8 Koordinace oko - ruka

Koordinace oko-ruka je při některých sportech zásadní. Pro testování, hodnocení a rozvoj přesné a rychlé koordinace oko-ruka, prostorové integrace a měření reakční doby slouží Wayneův sakadický fixátor. Jedná se o nástěnný nástroj s na dotek citlivými tlačítky, obsahující 33 LED diod uspořádaných do tří soustředných kruhů s jedním světlem v centru. Vyšetřovaný reaguje na rozsvícení diody stiskem tlačítka v její

blízkosti. Vestavěný počítač poskytuje škálu předinstalovaných postupů, jako jsou:

- Self-pacing: jednotka rozsvěcuje diodu a čeká na stisk tlačítka,
- Auto-pacing: jednotka rozsvěcuje diody nastavenou rychlostí a počítá pouze stisky v čase,
- Auto-pacing with speed tracking: rychlost rozsvěcování se zvyšuje nebo klesá v závislosti na výkonu vyšetřovaného,
- a mnoho dalších. [20]

Obr. č. 6 - Wayneův sakadický fixátor [40]

2.9 Barvocit

Vyšetření barvocitu je důležité hlavně pro toho, kdo uvažuje o povolání, kde je přesné vnímání barev zásadní. Jako jsou například elektrikáři, komerční umělci, návrháři a technici. Ale i některým sportům se důležitost správného vnímání barev nevyhýbá. Barvy se ve sportu používají například pro jednoduché rozlišení týmů na hřišti, pomocí různě barevných dresů. Hráči s poruchou barvocitu mohou mít problém při rozlišování spoluhráčů od protihráčů v momentech, které vyžadují rychlé

a přesné rozhodnutí.

Vyšetřování barvocitu spočívá v posouzení rozdílnosti dvou zaměnitelných barevných odstínů, které jsou při správném barevném vidění jasně rozdílné, avšak při poruše se jeví jako stejné nebo podobné. Pro vyšetření barvocitu slouží několik pomůcek a přístrojů. Nejčastěji se používají pseudoizochromatické tabulky, které obsahují písmena nebo číslice, jež se skládají z malých barevných bodů. V pozadí jsou další body v doplňkové barvě, které znemožní osobě s porušeným barvocitem přečíst číslici nebo písmeno. Tabulky ovšem nedovolují přesnější specifikaci poruchy. K tomuto účelu slouží například anomaloskop, kde má pacient za úkol pomocí míchání barev sestavit takzvanou barevnou rovnici. [1, 2]

obr. č. 7 – pseudoizochromatické tabulky [41]

2.10 Zorné pole

Kvalitní periferní vidění a co největší zorné pole je potřebuje většina sportovců. Zorné pole zdravého člověka by mělo mít rozsah přibližně 90° ven, 60° k nosu, 70° dolu a 60° nahoru. Vyšetřuje se na perimetru, kde pacient fixuje centrální značku a hlásí, když uvidí další podměty (světýlka). Jedná se o subjektivní vyšetření. Perimetry mohou být kinetické nebo statické, které mimo rozsah zorného pole testují i citlivost. Kromě perimetru lze použít několik jednoduchých orientačních testů, které nevyžadují žádné

zařízení. Jedním z nich je test na vyšetření kvality zorného pole.

Pacient a vyšetřující se posadí naproti sobě ve vzdálenosti asi jeden metr, tak aby jejich oči byly ve stejné výšce. Pacient si zakryje jedno oko a podívá se na nos vyšetřujícího. Účelem je zjistit jestli pacient vidí obličej vyšetřujícího celistvý a jestli je jeho centrální zorné pole bez výpadků.

V případě dalšího testu, testu konfrontace zorných polí, je pacient požádán, aby se díval do protilehlého oka, to znamená, že pacient se svým pravým okem dívá do levého oka vyšetřujícího. Po celou dobu testu musí pacient takto fixovat. Porovnává se v něm zorné pole vyšetřujícího a pacienta. Ve vzdálenosti přibližně 50 cm vyšetřující postupně ve všech meridiánech „nasouvá“ do zorného pole pacienta i svého výrazný bod, např. hrot tužky. Za stálé fixace má pacient určit okamžik, kdy postřehne pohyb v zorném poli. Tento okamžik porovnává vyšetřující s vlastním postřehem, to znamená, že porovnává své zorné pole se zorným polem vyšetřovaného. Tento test ovšem požaduje kvalitní zorné pole u vyšetřujícího. [11]

3 MOŽNOSTI KOREKCE SPORTOVců

Sportovci mají často vysoké nároky na zrak a dokonce i při tak malé korekci jako je 0,25 D může optimální korekce zraku zlepšit sportovní výkonnost. Hodnoty u hypermetropie nad +1.00 D mohou způsobovat únavu, zejména pokud je při sportu důležité pozorovat cíle do blízka a střední vzdálenosti, tudíž by měli být řešeny a korigovány. Ve sportu je nezbytný správný výběr korekční pomůcky. [26]

Faktory ovlivňující výběr metody korekce zraku

Mezi metody sportovní korekce patří kontaktní čočky a brýle, včetně ochranných brýlí. Kombinace těchto možností může být u některých sportů nejvhodnější řešení.

Optometrista musí nejdříve zjistit, jestli se při daném sportu mohou kontaktní čočky nebo brýle nosit a zda existují nějaká doporučení nebo povinná ochrana očí. Dále by se měl při rozhodování mezi kontaktními čočkami a brýlemi zabývat možnými kontraindikacemi pro nošení kontaktních čoček. A v poslední řadě je nutno posoudit prostředí při sportu. Jako je například prašnost prostředí, světelné podmínky, potřebná ochrana proti UV záření a možnosti úrazů oka. [27]

3.1 Kontaktní čočky

Kontaktní čočky se mohou dělit podle více kritérií. A to podle materiálu, tvaru, velikosti, způsobu výroby, účelu, doby nošení, doby použitelnosti, chemického složení a podle elektronegativity.

3.1.1 Dělení kontaktních čoček použitelný pro sportovní využití

Dělení podle materiálu

- Tvrdé
 - nepropustné pro plyny (vyrobené PMMA)
 - plynopropustné (RGP)
- Měkké
 - s nízkým obsahem vody (35% - 45%)
 - se středním obsahem vody (45% - 60%)
 - s vysokým obsahem vody (65% - 90%)
- Hybridní (kombinace materiálů)

Dělení podle doby použitelnosti

- Konvenční (roční)
- S plánovanou výměnou (čtvrtletní, měsíční, čtrnáctidenní)
- Jednorázové (jednodenní)

Dělení podle doby nošení

- Denní (pouze přes den)
- Flexibilní (občasné přespání s čočkou)
- Prodloužené (7 dní a 6 nocí)
- Kontinuální (30 dní a 29 nocí)

3.1.2 Výhody kontaktních čoček při sportu

Kontaktní čočky nabízí, v porovnání s brýlemi, řadu výhod pro sportovní účely.

- Neomezené zorné pole - poskytují široké zorné pole, u brýlí je zorné pole omezeno okrajem optické části čočky a obrubou brýlí. Sportovci mohou reagovat rychleji na předměty a hráče kolem sebe.
- Bez zamlžování a bez ovlivnění deštěm – čočky jsou v kontaktu se slzným filmem a zůstávají jasné, bez ohledu na okolní prostředí nebo podmínky jako například déšť.

- Nižší riziko poranění oka – při sportu je vysoké riziko poškození brýlí, které mohou způsobit poranění oka.
- Vyšší stabilita – menší riziko dislokace při sportu než u brýlí.
- Lepší kompatibilita s bezpečnostními prvky - u sportů, které vyžadují pokrývky hlavy nebo ochranné brýle, kontaktní čočky nesnižují pohodlí s používáním těchto ochranných pomůcek.
- Méně aberací – mají společné pohyby s očima.
- Méně rušivých odlesků – přiléhají na slzný film.
- Ochrana před šikmo dopadajícím UV zářením – kontaktní čočky s UV filtrem poskytují přídatnou ochranu, ale pouze rohovky a limbu. Je třeba používat se slunečními brýlemi.
- Přirozenější vidění – stálejší, reálnější velikost objektů. [5, 27]

3.1.3 Nevýhody kontaktních čoček při sportu

- Vysychání - zejména při intenzivním soustředění kdy sportovec nemrká dostatečně často. To může způsobovat kolísavé vidění.
- Vypadnutí z oka – při kontaktních sportech a po úderech.
- Pohyblivost – zejména u kontaktních čoček pro korekci astigmatismu může dojít k otáčení na oku během určitých pohybů hlavy a držení těla, což způsobuje nestabilní vidění.
- Netolerance – někteří sportovci nechtějí řešit nepříjemnosti s denní péčí o čočky.
- Oční alergie – zejména v období pylů.
- Aplikace – naučení a dodržování základních hygienických pravidel aplikace. Delší doba nasazování než u brýlí a potřeba dostatečného hygienického zázemí.

3.1.5 Kontaktní čočky vhodné pro sport

Pro výběr nejvhodnějších kontaktních čoček se musí brát ohledy na více faktorů, jako jsou například: délka nošení (respektive sportování), prostředí a fyzická náročnost (extrémní pohyby těla).

3.1.6 Způsob nošení a aplikace

Spoustu výhod pro sportovce má používání jednodenních (jednorázových) kontaktních čoček. Umožňuje sportovcům vyhodit kontaktní čočky po každém použití, jsou vhodné pro příležitostné nošení, sportovci nemusejí sebou nosit čistící roztoky, náhradní čočky mohou mít stále k dispozici a ani není příliš nákladné čočku vyměnit, pokud dojde k její ztrátě.

Při vytrvalostních sportech jako je jachting nebo horolezectví a dále v prostředí, které není vhodné pro manipulaci s čočkami, může být nejlepším řešením čočky s prodlouženým nošením.

Některé měkké kontaktní čočky nabízejí i UV ochranu, ta je důležitá zejména při venkovních sportech. Tato ochrana by měla být pouze jako doplňková k ochranným brýlím s UV filtrem a to z toho důvodu, že kontaktní čočky chrání pouze rohovku a limbus.

Klíčovou záležitostí u sportů, zejména u dynamických a kontaktních, je stabilita kontaktní čočky na oku. U měkkých kontaktních čoček to znamená dobrá centrace, minimální pohyblivost, větší průměr a relativně těsnou aplikaci.

3.1.7 Technika akcelerované ortokeratologie

Je to technika kdy jsou individuálně vyrobené RGP čočky nošeny pouze přes noc. Tato technika bývá používána u rohovek s keratokonem, ale tímto způsobem lze řešit i myopii a astigmatismus. Je zachováno perfektní periferní vidění a přes den se nemusí nosit žádné kontaktní čočky ani brýle. Ortokeratologie není novinkou, ale dnešní metoda je mnohem sofistikovanější a vyústila v bezpečný, ne-chirurgický a hlavně reverzibilní způsob korekce refrakčních vad. Po několika týdenním nočním nošení ortho-k čoček lze dosáhnout a udržovat stabilní vize 1,00. Který se dále udržuje nošením ortho-k čoček pouze každou druhou noc. Tato technika, ale není vhodná pro všechny. Tímto způsobem lze korigovat myopie až do -4,00 D a astigmatismus až do - 1,5 D. Pro hypermetropii se tento způsob korekce teprve testuje. [5, 27]

3.1.8 RGP kontaktní čočky a sport

Plynopropustné RGP kontaktní čočky mají ve srovnání s měkkými kontaktními čočkami určité nevýhody. Více se pohybují na oku a mají větší tendenci k vypadnutí nebo decentraci, zejména u dynamických a kontaktních sportů. Dále se při sportu může pod RGP čočku dostat prach nebo jiné nečistoty a tím může dojít k poškození rohovky a značnému nepohodlí, to se může stát u rychlostních sportů s výrazným prouděním vzduchu jako je například cyklistika. Značná nevýhoda RGP čoček je, že přivyknutí na ně trvá mnohem déle a pouze občasné nošení může dělat velké potíže.

Ale mají i několik výhod oproti měkkým kontaktním čočkám. Drží svůj tvar na oku a tím lépe korigují astigmatismus, popřípadě jiné abnormality rohovky. Jsou více plynopropustné než většina měkkých kontaktních čoček a jsou mnohem lépe snášeny při potížích suchého oka. [27]

3.2 Brýle

I brýle mají při sportu své opodstatnění. Zejména pro sportovce, kteří z nějakého důvodu nemohou nosit kontaktní čočky, nebo pro sporty kam se kontaktní čočky nehodí. Mimo to mají nižší riziko infekční kontaminace rohovky než kontaktní čočky.

Ale brýle mají hlavně funkci ochranou. Tím, že se u některých typů sportovních brýlí mohou měnit zorníky, tak se může vybrat nejlepší barva a povrchová úprava pro momentální sportovní podmínky například na tenisovém kurtu, golfovém hřišti nebo na sjezdovkách. A tak zvýšit kontrast nebo předejít oslnění. Speciální sportovní brýle mohou zvýšit výkonnost a zároveň chránit oči před zraněním. [27]

3.2.1 Sportovní brýle s dioptrickou vložkou

Jednou z možností korekce sportovců brýlemi jsou sportovní brýle s dioptrickou vložkou. Vložka je vlastně taková menší brýlový střed z plastu nebo kovu, do které se zabrušují brýlové čočky dle předpisu. Výhoda tohoto systému je možnost zabroušení nových čoček při změně refrakce a také to, že vložka bývá vyjímatelná a tak je to dobrá alternativa ke kontaktním čočkám.

Nevýhodou je dost omezené zorné pole. Při větším prohnutí brýlového středu vložky může docházet ke zkreslení obrazu, v takovém případě je nutné použít brýlovou čočku vyrobenou s příslušným prohnutím. PD se řeší individuálně v závislosti na prohnutí brýlového středu.

Obr. č. 8 – dioptrická vložka u sportovních brýlí [43]

3.2.2 Sportovní brýle s dioptrickým zorníkem

Další možností je zapracování dioptrií přímo do sportovních brýlí. K tomu se využívají brýlové čočky s příslušným prohnutím. Takové to zorníky nabízejí širší zorné pole než brýle s dioptrickou vložkou. Vyrobení zorníku na zakázku nabízí například firma Oakley nebo Rudy Project. Nevýhodou je vyšší cena a delší doba dodání.

3.2.3 Povrchové úpravy brýlových čoček

Povrch brýlových čoček se dá při výrobě zušlechťovat a tím zlepšovat jejich optické vlastnosti. Mezi základní povrchové úpravy patří například antireflexní úpravy nebo hydrofobní vrstvy.

Polarizační filtr

Nepolarizované světlo je příčné elektromagnetické vlnění, u kterého vektor elektrického pole kmitá v dané rovině nahodile ve všech směrech. Světlo, které dopadá na hladký povrch, jako je vodní hladina nebo skleněná deska, se odráží jako elipticky polarizované. Když světlo na vodní hladinu dopadá pod Brewsterovým úhlem nastává úplná polarizace, neboli se odráží jako lineárně polarizované. Brewsterův úhel závisí na indexu lomu rozhraní, při dopadu světla na skleněnou desku o indexu lomu $n = 1,5$ nastává úplná polarizace při úhlu dopadu $\alpha_B = 56^\circ$. To znamená, že místo toho, aby světlo bylo rozptýlené ve všech směrech, vytváří nepříjemné intenzity světla, odlesky. Polarizační filtr propouští pouze část odraženého, polarizovaného světla, které kmitá v jednom směru a tím snižuje odlesky.

Brýle s polarizačním filtrem jsou používány hlavně u vodních sportů, kde je třeba omezit odlesky od vodní hladiny. Ale, už i mnoho dalších sportovců, využívají výhody polarizačních čoček. Mohou je využít i sportovci na sněhu, ale třeba i cyklisté. Zkrátka všichni co chtějí zamezit oslnění vlivem odlesků.

Ačkoli polarizační sluneční brýle zlepšují komfort a viditelnost, jsou i některé případy, kdy tento filtr nemusí být vhodný. Příklad je při sjezdovém lyžování, kde s polarizačními čočkami lyžař nevidí odlesky od ledových ploch a tak není upozorněn, že se ledové místa blíží. Kromě toho, polarizované čočky mohou snížit viditelnost displeje z tekutých krystalů (LCD), který se nachází na palubních deskách některých automobilů, na obrazovkách bankomatů, mobilních telefonů nebo GPS navigací.

[6, 27, 28]

UV filtr

Ultrafialové záření je, pro člověka neviditelné, elektromagnetické záření, které má vlnovou délku kratší než má světlo viditelné. Jeho přirozeným zdrojem je slunce. Základní dělení ultrafialového záření je na typy UV-A, UV-B a UV-C. UV-A záření má vlnovou délku od 315 nm do 400 nm a právě tento typ UV záření dopadá na zemský povrch nejvíce. UV-B záření s vlnovou délkou 280 nm až 315 nm je z UV záření dopadající na zemský povrch nejškodlivější. A krátkovlnné UV-C záření s vlnovou délkou 280 nm až 100 nm je absorbováno ozonovou vrstvou a na zemský povrch

nedopadá.

Nadměrná expozice UV záření může způsobit několik vážných problémů. Jasným příkladem akutní reakce je fotokeratitida jinak známá jako „sněžná slepota“ jedná se o reverzibilní stav spojený s velkou bolestí, slzením a fotofobií.

Ochrana proti UV záření je proto velmi důležitá u každého sportu provozovaného venku na přímém slunečním světle. Čočky z polykarbonátu, trivexu a vysokoindexové čočky už ochranu proti UV záření obsahují, ale na ostatní se musí extra nanášet vrstva UV filtru. [17, 27]

Antireflexní vrstva

Odrazivost čoček způsobuje ztrátu světla a je příčinou vytváření reflexních (zrcadlových) odrazů, parazitního světla a parazitních obrazů. Odrazivost závisí na úhlu dopadu a na indexu lomu optických prostředí. Při kolmém dopadu světla na sklo o indexu lomu $n=1,5$ se odrazí 4 % záření, čím větší je index lomu tím větší je i odrazivost. Reflexní odrazy a parazitní světlo lze rozdělit na ty, které jsou vidět v brýlích jinou osobou, a zakrývají tak oči nositele brýlí. A ty, které vidí sám uživatel brýlí a které mohou působit velmi rušivě.

Antireflexní vrstva snižuje odrazivost čočky a tím zvyšuje její propustnost pro světlo. Účinnost antireflexní vrstvy je založena na interferenci světla. A to tak, že část světla se odrazí na rozhraní vzduch – antireflexní vrstva a část, která projde antireflexní vrstvou a odrazí se na rozhraní vrstva – čočka interferují a tím se odražené světlo s určitou vlnovou délkou vyruší.

Antireflexní vrstva se nanáší na čočky pomocí napařování nebo magneticko plazmového napařování ve vakuu. Skládá se z několika vrstev oxidů kovů a dá se použít na přední i zadní optické plochy. Výsledkem je, snížení odrazivosti, oslnění a odstranění klamných obrazů. Brýlové čočky s antireflexní vrstvou mají spoustu výhod, nositel pocítuje menší únavu očí při umělém osvětlení a práci na počítači, lepší vidění při večerním řízení automobilu, navíc jde nositeli lépe vidět do očí. [7, 27, 29]

Hydrofobní úprava

Další speciální vrstva, která zajišťuje odpudivost pro vodu a ostatní nečistoty. Hydrofobní úprava funguje na principu smáčivosti, která je dána povrchovým napětím kapaliny a povrchu čočky. Hydrofobní úprava zajistí maximální rozdíl povrchových napětí, tím zvětší krajový úhel.(obr. č. 9) mezi vrstvou a kapalinou a zajistí tak menší smáčivost čoček. Hydrofobní úprava je tenká vrstva, která se nanáší na čočky lakováním silikonovým lakem nebo vakuovým napařováním.

Čočka opatřená hydrofobní vrstvou se lehce čistí, nečistoty na ní neulpínají v takové míře a při kontaktu s vodou nebo vysokou vlhkostí se na ní vytvářejí jednotlivé, snáze stékající a odstranitelné kapky. [8]

Obr. č. 9 – krajový úhel [44]

Fotochromatické čočky

Fotochromatické neboli samozabarvovací čočky chrání oči před prudkým světlem. Jsou číré v místnosti a při pobytu venku se automaticky zbarví až na úroveň klasických slunečních brýlí.

UV záření, které je obsaženo ve slunečném záření způsobuje, že se ionty stříbra, obsažených v samozabarvovacích čočkách, změní v neutrální atomy kovu a sklo ztmavne. Ve stínu dochází k opačnému procesu, ionty se slučují, vznikne bezbarvá sůl a zbarvení skel mizí. Nutno podotknout, že se u tohoto provedení nejedná o povrchovou úpravu. U plastových fotochromatických čoček (tzv. Transitions) jsou fotochromatické molekuly obsažené v přední části čočky, do hloubky asi 0,15 mm a pokud jsou vystaveny UV záření, změní svou strukturu.

Fotochromatické čočky ovšem nejsou úplně vhodné jako sluneční brýle do automobilu, neboť reagují na stejnou část UV záření, která je pohlcována skly automobilu, a potom se nebarví v plném rozsahu. [27, 30]

Barvy

Nejlepší volba odstínu pro sportovní brýle závisí na mnoha faktorech, jako jsou světelné podmínky (přirozené nebo umělé), barva cíle a pozadí a také kontrast cíle a pozadí.

BARVY	POUŽITÍ
<p>Žlutá, oranžová</p>
	<p>Zvyšuje kontrast při zatažené, mlhavé obloze a při špatných světelných podmínkách. Pro venkovní prostředí nebo pro halové sporty.</p> <p>Sporty: cyklistika, golf, střelba, lyžování, snowboarding, basketbal, tenis</p>
<p>Jantarová, růžová, červená</p>
	<p>Zvyšuje kontrast v dešti a ve slunečném počasí, ale způsobuje výrazné barevné rozdíly.</p> <p>Sporty: cykloturistika, rybolov, střelba, lyžování, snowboarding, vodní sporty</p>
<p>Tmavý jantar, měděná, hnědá</p>
	<p>Blokuje vysoké množství modrého světla pro zvýšení kontrastu. Zvláště užitečný pro sporty na trávě a proti modré obloze.</p> <p>Sporty: baseball, cyklistika, rybolov, golf, lyžování, vodní sporty</p>
<p>Zelená</p>
	<p>Mírně zvyšuje kontrast při zachování vyvážení barev.</p> <p>Sporty: baseball, golf</p>
<p>Šedá</p>
	<p>Snižuje celkový jas při zachování rozpoznávání barev.</p> <p>Sporty: všechny outdoorové sporty v jasných světelných podmínkách</p>

Tab. č. 1 – barvy a jejich užití [35]

3.3 Materiály na výrobu brýlových čoček

Mezi základní materiály, ze kterých se v dnešní době vyrábí brýlové čočky, patří sklo, CR 39, polykarbonát a trivex. Skleněné neboli minerální čočky jsou pro sportovní využití nevhodné. Jsou křehké a oproti plastovým čočkám i těžké. Plastové čočky ze speciální čiré pryskyřice, nazývané CR 39, jsou sice nárazu vzdornější než minerální čočky, ale pro sportovní účely se používají novější a ještě odolnější materiály. A to polykarbonát a trivex.

Polykarbonát a trivex

Polykarbonátové čočky jsou tenčí a lehčí, nabízejí UV ochranu a jsou až desetinásobně odolnější proti nárazu než běžné plastové čočky. Tato kombinace dělá z polykarbonátových čoček vynikající volbou pro ochranné a sportovní brýle. Polykarbonát byl vyvinut v roce 1970 pro letecké účely, brýlové čočky se z něj vyrábějí od roku 1978. Ale zatímco je polykarbonát mimořádně nárazu vzdorný materiál, je poměrně měkký. Tato „měkkost“ dává polykarbonátovým čočkám jejich schopnost absorbovat energii, aniž by se zlomily. Index lomu polykarbonátu je $n = 1,584$ a jeho abbeovo číslo je 30, z toho důvodu má polykarbonát velkou odrazivost a větší barevnou vadu. Vyrábí se vstřikováním roztaveného granulovaného materiálu do kovových leštěných forem. Po vyjmutí z formy musí být čočky opatřeny povrchovou úpravou proti poškrábání.

Trivex se jako nový, nárazu vzdorný materiál pro brýlové čočky se využívá od roku 2001. Stejně jako polykarbonátové čočky jsou brýlové čočky z Trivexu lehčí, tenčí a ještě mnohem více nárazu vzdorné než běžné plastové čočky. Trivexové čočky však díky absenci vnitřního pnutí svou odolností předčí čočky polykarbonátové. Index lomu trivexu je $n = 1,53$ a abbeovo číslo 43 – 45. Díky tomu má trivex lepší optické vlastnosti než polykarbonát. Oba tyto materiály mají 100% ochranu proti UV záření. Takže není potřeba dodávat žádnou speciální vrstvu s UV filtrem. [27, 29]

4 PÉČE O KOREKČNÍ POMŮCKY

O všechny korekční pomůcky je potřeba se starat, čistit je a opravovat. Žádné, ani sportovní brýle nejsou zadarmo, správnou péčí lze alespoň prodloužit jejich životnost.

4.1 Péče o kontaktní čočky

Správná péče o kontaktní čočky je důležitá, snižuje se tak riziko poškození kontaktních čoček a hlavně infekčního onemocnění oka. Základní pravidlo je dodržování hygienických zásad. To znamená si před každou manipulací s kontaktní čočkou umýt ruce. Čištění a desinfekce odpadá při používání jednodenních kontaktních čoček, které se vyndají z oka a vyhodí.

V dnešní době se pro běžné čištění používají dva systémy, a to chemické a peroxidové. Vždy se hlavně musí zkontrolovat, jestli je daný výrobek vhodný pro měkké popřípadě tvrdé kontaktní čočky.

Chemické čištění pomocí víceúčelových roztoků je nejrozšířenější způsob. K čištění, hydrataci i konzervaci slouží jeden roztok, kontaktní čočka se nemusí oplachovat ničím jiným a nehrozí poleptání rohovky. Roztoky je dobré střídat, aby se snížilo riziko vzniku alergických reakcí.

Péče začíná již po vyjmutí kontaktní čočky z pouzdra a naaplikování. Použitý roztok se z pouzdra vylije, pouzdro se vypláchne čistým roztokem, nechá se vyschnout a poté se pouzdro zavře. Po vyjmutí kontaktní čočky z oka se položí na dlaň, zakape se roztokem a ukazováčkem druhé ruky se jemně promne z obou stran. Poté se čočka vloží do pouzdra s čistým roztokem. Pouzdro by se mělo měnit každé tři měsíce.

Peroxidové systémy čistí lépe než víceúčelové roztoky, ale je důležité ponechat kontaktní čočky v roztoku minimálně 6 hodin a poté zkontrolovat, zda je roztok plně zneutralizovaný a už v něm nejsou bublinky. Po vyjmutí kontaktní čočky z peroxidového roztoku je nutné čočku opláchnout jiným roztokem. [5]

4.2 Péče o brýle

I o brýle a brýlové čočky je potřeba se správně starat.

Brýlové čočky a zejména některé povrchové úpravy jsou náchylné na poškrábání. Proto, aby nedošlo k jejich znehodnocení, musejí se čistit sice důkladně leč šetrně. Brýlové čočky by se neměly čistit nasucho. Z povrchu by se měl nejdříve smýt prach proudem vody, která nesmí být moc teplá. Příliš teplá voda může na povrchu plastových čoček způsobit trhlinky. Po očištění vodou lze použít čisticí prostředek na brýlové čočky, popřípadě vodu s trochou saponátu. V případě použití vody se saponátem je nutno čočky poté ještě opláchnout čistou vodou. Následně se brýlové čočky utírají dosucha pomocí čistého mikrovlákná, které je k sehnání v každé optice. Čištění pomocí vlhčených papírových ubrousků se nedoporučuje, mohou obsahovat tvrdé částičky, které mohou poškrábat povrch brýlových čoček.

Čištění pouze brýlových čoček ovšem nestačí, je důležité občas vyčistit celé brýle. Brýle se čistí pomocí ne příliš teplé vody, v případě potřeby vody se saponátem. U některých sportů je čištění opravdu důležité. Zejména u sportů vodních, kde brýle přicházejí do styku s mořskou vodou, která může silně poškodit materiál brýlí. Ihned po sportu se mají brýle rozebrat, pokud to jde a celé důkladně opláchnout čistou vodou a nechat proschnout.

Další možností jak brýle šetrně vyčistit je pomocí ultrazvukové čističky s vodou se saponátem. Ultrazvuk je akustické vlnění, jehož frekvence je nad 20 kHz. Čištění ultrazvukem je založeno na principu kavitace, což je jev, který mechanicky narušuje vazbu nečistot na povrch. [32, 33]

5 ROZDĚLENÍ SPORTŮ PODLE POŽADAVKŮ NA ZRAKOVÉ FUNKCE

Každý sport má své specifické požadavky na zrakové schopnosti a na korekční pomůcky. Tato kapitola se zabývá rozdělením sportů do jednotlivých skupin s podobnými požadavky na zrak.

5.1 Sporty letní

Do letních sportů řadíme aktivity provozované v létě a převážně venku. Všeobecně je u těchto sportů potřeba dobrá ochrana před UV zářením a oslněním. Podrobněji popsané požadavky jsou v následujícím rozdělení.

5.1.1 Vodní sporty

Vodní sporty se dále dělí na sporty provozované nad vodní hladinou a pod ní. Při odrazu světla od vodní hladiny dochází k polarizaci, proto je při vodních sportech žádoucí používání polarizační filtr.

Jachting a rybaření

Jedná se o outdoorové sporty, u kterých je nutné zohlednit počasí. Musí se počítat s deštěm, větrem, mlhou a slunečním zářením, které se odráží od vodní hladiny. U těchto sportů je také důležité vidět ostře do blízka na střední vzdálenost i do dálky. Ochranné brýle by měly mít dostatečně velké očníce, aby neomezovaly zorné pole, měly by být odvětrávány, aby se nezamlžovaly, také je dobré použití sportovních, popřípadě rybářských brýlových obrub, které kryjí oko i z boku a využití fixačních gum, které zamezí jejich případné ztrátě. U těchto sportů je důležitá ochrana proti oslnění a UV záření, je dobré použít systém výměnných zorníků pro různé intenzity světla i pro různé barevné filtry, které mohou dopomoci ke zvýšení kontrastu. Popřípadě fotochromatické brýlové čočky. U vodních sportů je dobré použít polarizační filtr, který snižuje oslnění a vyruší odlesky od vodní hladiny, hydrofobní úprava, aby voda

nevytvářela na brýlových čočkách kapky a antireflexní vrstva, která také snižuje odlesky a propustí do oka více světla.

Korekce refrakčních vad u těchto sportů může být brýlemi, popřípadě sportovními brýlemi s vyjímatelnou dioptrickou vložkou nebo kontaktními čočkami a to jak měkkými tak i tvrdými RGP čočkami. V případě kontaktních čoček je ovšem důležité vzít v úvahu sníženou možnost hygieny. A za větrného počasí potřebu s nimi používat ochranné brýle, z důvodu možného vysychání kontaktních čoček. [12, 13]

Podvodní sporty

Do této skupiny patří nádechové potápění, neboli šnorchlování a přístrojové potápění. Co se požadavků na zrak týče, je mezi nimi jeden rozdíl. U šnorchlování potápěč potřebuje (i když to není pravidlem) vidět hlavně na dálku, ovšem u přístrojového potápění je nutnost, aby potápěč kromě dálky také viděl na blízkou vzdálenost. Z důvodu možnosti odečtení množství vzduchu na manometru.

Jako ochranná brýlová pomůcka se u těchto sportů používá potápěčská maska, která také slouží k vyrovnávání tlaku. Potápěčská maska se skládá z rámečku, zorníku, lícnice a pásku. Rámeček bývá vyroben z plastu, ale nově se objevili i potápěčské masky bez rámečku. Zorník je většinou vyroben z tepelně upraveného skla a maska může být buď jednozorníková a nebo s děleným zorníkem. Lícnice u kvalitních potápěčských masek je z hypoalergeního silikonu.

Potápěčská maska vodotěsně přiléhá k obličeji, proto je korekce klasickými brýlemi vyloučená. Řešením korekce pro potápěče jsou potápěčské masky s dioptrickou korekcí. U této možnosti řešení korekce se musí brát v úvahu jiná vzdálenost skla od oka. Potápěčské masky s dioptrickou korekcí jsou dvojího typu:

- **S korekcí dodávanou výrobcem**

Tento typ masky dovoluje jednoduše vyměnit zorník, za zorník s požadovanou korekcí. Ty jsou ovšem dodávány pouze v omezené škále dioptrických korekcí a nelze u nich přizpůsobit pupilární distanci (PD). Jsou vhodné pouze pro potápěče s malou refrakční vadou a bez cylindrické korekce.

- **Se speciálně vyrobenou korekcí**

Jsou to speciální potápěčské masky, do kterých se na zakázku vyrábí požadovaná korekce. Může se vyměnit celý zorník nebo se korekční čočky natmelí na stávající

zorník. Výhodou je respektování PD, větší škála korekcí, včetně cylindrických a presbyopických. Nevýhodou je omezené zorné pole a riziko odpadnutí natmelené čočky.

Korekce kontaktními čočkami je vhodná, pokud je na ně potápěč zvyklí. Dioptrická hodnota kontaktních čoček se nemusí přepočítávat pro vidění pod vodou. Ovšem kontaktní čočka nemá přijít do styku s mořskou vodou a při zaplavení potápěčské masky může dojít k vyplavení čočky z oka. Proto je doporučováno používat pouze jednorázové kontaktní čočky a mít u sebe dioptrické brýle. [14, 22]

Plavání

Při plavání se nepotápí do výrazné hloubky. Tudiž není potřeba potápěčské masky, která vyrovnává hydrostatický tlak, ale k ochraně očí stačí plavecké brýle. Korekce na blízko není důležitá, protože plavci potřebují vidět hlavně do dálky. Použití klasických brýlí je při plavání vyloučeno. Korekce se řeší kontaktními čočkami nebo speciálními plaveckými brýlemi, u kterých se musí brát v úvahu jiná vzdálenost brýlové čočky od oka.

Dioptrické plavecké brýle jsou v omezené škále dioptrických korekcí. A to většinou po 0,5 – 1 D a vyrábí se pouze ve sférickém provedení. PD je dané a nelze ho přizpůsobit.

Kontaktní čočky se na plavání obecně nedoporučují. U RGP čoček může snadno dojít k vyplavení čočky z oka. Použití měkkých kontaktních čoček ve vodě není doporučováno z důvodu rizika infekce. Kdyby sportovec přece jen trval na kontaktních čočkách, je nejlepší možností použít jednorázové - jednodenní kontaktní čočky s ochrannými plaveckými brýlemi a po plavání čočky vyhodit.

5.1.2 Raketové a míčové sporty

Raketové a míčové sporty jsou velmi dynamické a vyžadují připravenost, obratnost a maximální koncentraci sportovců. Je potřeba vidění hlavně na dálku a na střední vzdálenost, dále dobré periferní a stereoskopické vidění. Také je pro sportovce vhodné trénování koordinace oko – ruka, oko – tělo a načasování reakce. Vzhledem k dynamičnosti sportů je velké riziko vážného poranění oka od míčku, míče nebo

i protihráče. Z toho důvodu by při těchto sportech měla být používána kvalitní ochrana očí.

Ochranné brýle by měli mít dostatečně velký zorník, aby neomezovaly zorné pole, a zároveň nesmí zkreslovat. Dále by měli být vyrobeny z kvalitního odolného materiálu například z polykarbonátu. V případě venkovního sportování jsou vhodné zabarvené čočky s UV filtrem. Dobré je použití fixačních gum.

Korekce může být řešena sportovními brýlemi s dioptrickou vložkou. Toto řešení, ale omezuje zorné pole, což u vyšších dioptrií může dělat problémy. Korekce pomocí dioptrického zorníku může tento problém vyřešit.

Vhodným řešením jsou měkké kontaktní čočky. RGP čočky mají na očích větší pohyblivost a to by mohlo, u takto dynamických sportů, negativně působit na stabilitu vidění. Při používání kontaktních čoček by se neměla zanedbávat ochrana očí a používat ochranné brýle. [15, 22]

5.1.3 Rekreační sporty (cyklistika, in-line bruslení)

Cyklistice a in-line bruslení se závodně nebo rekreačně věnuje spousta lidí. Jde o rychlé sporty, u kterých jsou problémy s proudícím vzduchem, poletováním nečistot a hmyzu. Je potřeba, aby sportovci viděli hlavně na dálku. Avšak ti, kteří využívají různé cyklocomputery je potřeba zohlednit i střední vzdálenost. U těchto sportů je také velmi důležité periferní vidění.

Brýle na sport by neměly omezovat zorné pole. Měli by umožňovat přizpůsobení barvy, popřípadě odstínu pomocí výměnných zorníků. Brýle vhodné pro tyto sporty by měly mít UV filtr, popřípadě polarizační filtr.

Korekce se může řešit sportovními brýlemi s dioptrickou vložkou nebo s dioptrickým zorníkem. Dioptrická zorník omezuje zorné pole méně než dioptrické vložky.

Při korekci kontaktními čočkami, ať už tvrdými nebo měkkými, se mohou objevit problémy. Zejména pak se zvýšenou suchostí očí způsobenou proudícím vzduchem nebo s poletujícími nečistotami. Proto by zároveň s kontaktními čočkami měli být používány ochranné brýle. [24]

5.1.4 Golf

I sport, jako je golf má své specifika na vidění. Golfisté potřebují mít dobrý odhad vzdáleností, potřebují dobře vidět jak do dálky, na střední vzdálenost, ale i do blízka. Na tento sport se doporučují žlutooranžové nebo zelené filtry, které zvyšují kontrast. Samozřejmostí by měl být UV filtr.

Korekce brýlemi může být řešena pomocí sportovních brýlí s dioptrickou vložkou nebo dioptrickým zorníkem. Někteří výrobci uvádějí na trh brýle a brýlové čočky vyrobené přímo pro golfisty.

Korekce tvrdými i měkkými kontaktními čočkami je vhodná, ale neochrání sportovce před UV zářením, ani před oslněním. Proto se doporučuje používat kontaktní čočky v kombinaci s ochrannými brýlemi. [24]

5.1.5 Střelba

Sportovní odvětví střelby má různé disciplíny a podkategorie. Dle obsahu se dělí na: střelba na přesnost, akční střelba, střelba kolektivní, soubojová a štafetová. Podle organizačních forem na: soutěže mistrovské, více kolové (tzv. ligy) a ostatní. Územní rozsah určuje soutěže: klubové, oblastní, celostátní a mezinárodní. Při soutěžích se používají různé zbraně ať už vlastní, klubové, či zapůjčené pořadatelem. A to v kategoriích velkorážová pistole, velkorážový revolver, malorážová puška a útočná puška.

Střelci mají při soutěži povinnost nosit chrániče sluchu a ochranné brýle. Ochranné brýle jsou nejčastěji číré nebo žluté barvy. Brýle se žlutým filtrem se používají pro zvýšení kontrastu. Musejí být z kvalitních odolných materiálů, aby nedošlo k poškození oka při zpětném rázu zbraně. Střelci potřebují vidět ostře na střední vzdálenost, aby mohli správně zamířit a srovnat hledí s muškou. Na dálku potřebují vidět také, aby mohli dobře zamířit na terč. U střelby na přesnost není potřeba mít perfektní periferní vidění, ale naopak centrální. Míří se, pokud je to možné, dominantním okem.

Korekce se dá řešit střeleckými brýlemi s dioptrickou vložkou. Popřípadě kontaktními čočkami spolu s ochrannými brýlemi. [25]

5.1.6 Výškové sporty

Mezi výškové sporty patří horolezectví, ale například i zimní sporty jako je lyžování nebo snowboarding. Tyto sporty mají svá specifika. Při stoupaní nad úroveň 2500 m. n. m. klesá parciální tlak kyslíku a atmosferický tlak vzduchu. Tento poznatek je důležitý, jelikož rohovka je zásobena kyslíkem svým povrchem z vnějšího prostředí.

Horolezci potřebují vidět ostře na dálku, aby mohli zohlednit terén a vybrat si nejlepší cestu, ale také na střední i blízkou vzdálenost. Zároveň musí mít dobrý odhad vzdáleností. Vzhledem k tomu, že se jedná o venkovní sport, je potřeba užití ochranných brýlí, s ochranou proti UV záření, popřípadě s různě barevnými filtry pro různé intenzity světla.

Korekce brýlemi je možná. Mohou se použít brýle dioptrickou vložkou nebo dioptrickým zorníkem. Dobrým řešením může být kombinace brýlí s vyjímatelnou dioptrickou vložkou a kontaktních čoček. V případě nepohodlí nebo ztráty kontaktní čočky se do ochranných brýlí může jednoduše nasadit dioptrická vložka.

Co se týká kontaktních čoček, je nutné vybírat čočky s co největší transmisibilitou. Tato vlastnost udává schopnost materiálu propouštět plyny. Dále se musí brát v úvahu délka pobytu spolu s hygienickými možnostmi. V případě nemožnosti dodržení hygienických zásad, jsou kontaktní čočky nevhodné. [5, 16]

5.2 Sporty zimní

Tato kapitola je zaměřena převážně na snowboarding, jelikož je na něj zaměřená polovina praktické části této práce. Požadavky na zrakové funkce mají snowboarding a lyžování shodné.

5.2.1 Snowboarding a lyžování

Snowboarding se stal v posledních desetiletích nejdynamičtějším a nejprogresivněji se rozvíjejícím sportem. Dnes je již typický zimní sport, který momentálně přitahuje stále více mladých lidí.

Jízda na snowboardu silně připomíná surfování na vlnách nebo jízdu na skateboardu. Podstatou samotné jízdy je klouzání na sněhu pomocí prkna. Na prkně stojí

snowboardista otočen bokem po směru jízdy a obě nohy má na snowboardu připevněny pomocí vázání, které je namontováno v kosém úhlu k podélné ose prkna.

Podle dovedností snowboardistů a jejich zaměření můžeme tento sport rozdělit do dvou základních skupin. Většina lidí bere tento sport jen jako aktivní odpočinek a jezdí pouze rekreačně. Druhá skupina jsou závodní jezdci a vyznavači extrémního snowboardingu. Obě tyto skupiny se dále dělí na freestyle, freeryde, slalom, atd.

Sportovci potřebují vidět hlavně do dálky, mít dobré periferní vidění a odhad vzdáleností, aby měli dobrou orientaci na sjezdovce. Blízká vzdálenost u těchto sportů není až tak důležitá.

Jelikož na sněhu dochází k odrazu záření je o to více důležité používání ochranných brýlí s UV filtrem. Zorník ochranných brýlí by měl být dostatečně zabarven, popřípadě s různými barevnými filtry do různých světelných podmínek. Dobrá volba je systém výměnných zorníků, nebo fotochromatické čočky. Brýle by měli být dále vybaveny hydrofobní úpravou a dobrým odvětráváním aby se zorníky nezamlžovaly.

Korekce lyžařů a snowboardistů je možná více způsoby. Lze používat klasické dioptrické brýle se speciálními lyžařskými brýlemi nebo lyžařské brýle s dioptrickou vložkou. Lyžařské brýle uzpůsobené pro použití s dioptrickými brýlemi jsou o něco větší, než běžné lyžařské brýle. Někteří rekreační lyžaři používají klasické sportovní brýle s dioptrickou vložkou nebo s dioptrickým zorníkem. Tato možnost ovšem není příliš vhodná při silnějším větru a sněžení.

Korekce kontaktními čočkami je všeobecně doporučována, neomezuje zorné pole a neomezuje výběr ochranných brýlí. Vzhledem k tomu, že se jedná o výškový sport, musí se brát v úvahu snížený parciální tlak kyslíku. Dále přílišné mrazy, silný vítr a sněžení, které mohou přispívat ke zhoršenému komfortu vidění v kontaktních čočkách. [16, 34]

6 PRAKTICKÁ ČÁST

Praktická část je zaměřena na dva sporty a to snowboarding, popřípadě sjezdové lyžování a střelbu. Snowboarding je uveden z důvodu jeho oblíbenosti mezi širokou veřejností a střelba je zařazena díky odlišným požadavkům na zrakové funkce. Praktická část je řešená pomocí dotazníků (viz příloha 1, 2) a zaměřená na rekreační sportovce. Cílem dotazníků je zjištění, zda sportovci běžně používají korekční pomůcky, nosí svou korekci i na sport. A jakou korekční pomůcku při sportu používají nejčastěji. Zda používají ochranné brýle, popřípadě s jakým barevným filtrem. Dále zda sportovci upřednostňují při sportu kontaktní čočky nebo řešení pomocí dioptrických brýlí.

6.1 Snowboarding

Dotazník (viz příloha 1) zaměřený na snowboarding vyplňovali i lidé, kteří jezdí na sjezdových lyžích, jelikož nároky na zrak jsou téměř totožné. Celkem bylo vyplněno 37 dotazníků, z toho 10 dotazníků bylo od lidí, co jezdí pouze na snowboardu, 19 co jezdí pouze na lyžích a 8 co jezdí na lyžích i na snowboardu. Průměrný věk dotázaných byl 32 let, z toho nejmladšímu bylo 17 let a nejstaršímu 65 let.

Sportovců běžně používajících korekci bylo 24. A dále 8 sportovců se přiznalo, že by nějakou korekci měli pravděpodobně používat.

I přesto, že běžně nosí korekci 24 osob z dotázaných, na svahu používá korekci pouze 16 z nich. Zbýlých 8 odpovědělo, že nevidí tak špatně a nejezdí na hory tak často, aby si museli kupovat speciální ochranné brýle nebo kontaktní čočky.

Mimo jedné osoby všichni z dotázaných používají korekci pouze na dálku. Jedna osoba používá na svahu progresivní čočky, přestože na tyto dynamické sporty nejsou příliš vhodné.

Přibližná maximální dioptrická hodnota refrakce u osob nepoužívajících žádnou korekci na svahu byla 1,5 D.

Ochranné brýle s dioptrickou vložkou, nepoužívá ani jeden z dotázaných. Naopak klasické dioptrické brýle bez ochranných na svahu používají 2 osoby. Kontaktní čočky

s ochrannými brýlemi používá 8 osob. Speciální ochranné brýle s dioptrickými brýlemi používá 6 osob z otázaných.

Graf č. 1 užívané korekční pomůcky na svahu, u osob běžně používající korekci

Někteří používají ochranné brýle s různě barevnými zorníky podle počasí. Dle očekávání jsou nejpoužívanější žluté a oranžové používá je 44,2 % z dotázaných osob. Jantarovou, růžovou nebo červenou barvu používá pouze 7 % z dotázaných osob. Tmavě jantarovou, měděnou nebo hnědou používá 16,3 % z dotázaných osob. 11,6 % osob používá šedé, 14 % z dotázaných osob s polarizačním filtrem a 7 % dotázaných osob jinou barvu. Zelenou barvu nepoužívá nikdo, což také odpovídá předpokladu, jelikož je na sporty na sních nevhodná.

Graf č. 2 barevné filtry používané při snowboardingu

6.2 Střelba

Dotazník na střelbu (viz příloha 2) byl zaměřen převážně na rekreační střelce. Avšak některé dotazníky vyplnily osoby střílející sportovně nebo z pracovních důvodů. Dotazník byl předložen 34 osobám. Muži v této skupině byly zastoupeny v 77,4 %. Průměrný věk střelců byl 41,6 let, z toho nejmladšímu střelci bylo 20 let a nejstaršímu 80 let.

Nejpoužívanější zbraní byla velkorážová pistole, uvedlo ji 53,5 %. 15,5 % střílí s velkorážovým revolverem, 12,1 % s malorážovou puškou. S útočnou puškou střílí 8,6 % dotázaných střelců. A jinou zbraň jako je například brokovnice, samopal nebo ostřelovací puška, uvedlo 10,3 % z dotázaných.

Graf č. 3 – používané zbraně

19 střelců v běžném životě používá korekci, z toho 9 na blízko, 7 na dálku a 3 na blízko i na dálku. Ovšem užívání korekční pomůcky při střelbě uvedlo pouze 7 osob.

Nikdo z dotázaných nenosí střelecké brýle s dioptrickou vložkou. Střelci používající při střelbě dioptrické brýle, považují tyto brýle i za brýle ochranné. Pouze jedna z dotázaných osob uvedla používání kontaktních čoček s ochrannými brýlemi. A jedna osoba uvedla užívání progresivních brýlových čoček.

Ochranné brýle nejsou vždy povinné, záleží na typu zbraně popřípadě na střelnici. Ovšem většinou jsou alespoň doporučené. Pouze 4 střelci odpověděli, že nikdy nepoužívají ochranné ani dioptrické brýle. Nejpoužívanější ochranné brýle jsou číré, používá je 52,3 % z dotázaných střelců. 27,3 % dotázaných střelců používá ochranné brýle žluté nebo oranžové barvy. 4,5 % z dotázaných střelců používá ochranné brýle šedé barvy. Tmavě jantarové, měděné nebo hnědé ochranné brýle používá 2,3 % z dotázaných střelců. Brýle s polarizační vrstvou a jiné barvy používá také 2,3 % z dotázaných střelců.

Graf č. 3 – užívané barvy zorníků ochranných brýlí při střelbě

6.3 Vyhodnocení praktické části

Dobré zrakové funkce, včetně zrakové ostrosti jsou při sportu velmi důležité. Ovšem z dotazníků vyplívá, že pro rekreační sportovce není zraková ostrost tak zásadní. Mnohdy neinvestují čas ani peníze na koupi speciálních korekčních pomůcek.

Dalším předpokladem bylo, že nejpoužívanější korekční pomůckou pro sportovce jsou kontaktní čočky. Ovšem ve skupině dotázaných sportovců tomu tak není. V části zaměřené na snowboarding je používání kontaktních čoček a brýlí vyrovnáno. Naopak u střelby používá kontaktní čočky pouze 1 osoba. Tento fakt může být způsoben výrazně vyšším věkovým průměrem u tohoto sportu.

Výsledky používání ochranných brýlí dopadly velmi uspokojivě. Na svahu ochranné brýle nepoužívají pouze 2 sportovci, kteří jezdí s dioptrickými brýlemi bez ochranných. U střelby používá ochranné brýle téměř vždy 70,6 % střelců, dioptrické brýle bez ochranných 17,6 % střelců. A 11,8 % střelců nepoužívá na střelnici ochranné ani dioptrické brýle.

Vyhodnocení používání barevných filtrů dopadlo podle očekávání. Celkově nejpoužívanější barevné filtry jsou žluté a oranžové, pro jejich schopnost zvyšovat kontrast.

Vzhledem k malému počtu respondentů, výsledky nejsou statistické, ale pouze orientační.

7 ZÁVĚR

Tato bakalářská práce je zaměřena na sportovní vidění. Na začátku seznamuje s vyšetřovacími technikami použitelnými pro sportovní využití. Nejen klasickými a běžně používanými v optometristické praxi, ale i méně známými zaměřenými na okulomotorické schopnosti. Jako je například Wayneův sakadický fixátor pro trénování koordinace oko - ruka nebo Bassinův přístroj k hodnocení anticipace.

V další části se práce zabývá možnostmi korekce pro sportovce. Byly vynechány laserové refrakční operace, přestože to jedna z možností korekce je. Laserové operace nejsou v kompetenci optometristy a proto zde nejsou uvedeny. Práce se zaměřuje na kontaktní čočky a brýle, jejich výhody a nevýhody pro sportovce. Je zde uvedena i správná péče o korekční pomůcky.

Práce pokračuje rozdělením sportů do skupin, podle požadavků na zrakové funkce. Každá skupina je stručně popsána včetně jejích specifík na zrak a korekční pomůcky.

Praktická část je řešena pomocí dotazníků (viz příloha 1, 2) a je zaměřena na dva sporty a to na snowboarding a střelbu. Snowboarding je uveden z důvodu jeho oblíbenosti mezi širokou veřejností a střelba pro její odlišné požadavky na zrak. Dotazníky vyplňovali rekreační sportovci a cílem bylo zjištění zda sportovci běžně používající korekci, ji nosí i na sport. Jakou korekční pomůcku používají na sport častěji, zda kontaktní čočky nebo brýle. Dále zda jsou při sportu používány ochranné brýle a jaká barva filtru je u těchto sportů nejoblíbenější.

Předpokladem bylo, že sportovci potřebují co možná nejlepší vidění. Ovšem ukázalo se, že ne každý rekreační sportovec svou korekci používá při sportu. Dalším předpokladem bylo, že používanější korekční pomůckou pro sportovce jsou kontaktní čočky. Ale ve skupině dotázaných sportovců jsou používanější brýle. Výsledky používání ochranných brýlí dopadly velmi uspokojivě. Většina sportovců používá ochranné brýle. Část z dotázaných používá pouze korekční brýle a pouze 4 střelci nepoužívají ani ochranné ani korekční brýle. Nejčastější barvy ochranných brýlí jsou dle očekávání žlutá a oranžová, pro jejich schopnost zvyšovat kontrast.

Vzhledem k malému počtu respondentů se jedná o pouze orientační výsledky.

8 SEZNAM POUŽITÉ LITERATURY

8.1 Monografie

- [1] KVAPILÍKOVÁ K.: Vyšetřování oka, Institut pro další vzdělání pracovníků ve zdravotnictví BRNO ISBN: 80-7013-195-0
- [2] KRAUS H. Kompendium očního lékařství, Grada ISBN 80-7169-079-1
- [3] VANČUROVÁ J., AUTRATA R.: Nauka o zraku, Institut pro další vzdělání pracovníků ve zdravotnictví BRNO ISBN: 80-7013-362-7
- [4] RUTRLE M.: Binokulární korekce na polatestu, Institut pro další vzdělání pracovníků ve zdravotnictví BRNO ISBN: 80-7013-302-3
- [5] PETROVÁ S. a kol.: Základy aplikace kontaktních čoček, národní centrum ošetrovatelství a nelékařských zdravotnických oborů BRNO ISBN: 978-80-7013-470-2
- [6] LEPIL O.: Fyzika pro gymnázia, Prometheus, ISBN: 978-80-7196-237-3
- [7] POLÁŠEK J. a kol.: Technický sborník oční optiky, SNTL Praha 1974
- [8] NAJMAN L. Dílenská praxe oční optika, Institut pro další vzdělání pracovníků ve zdravotnictví BRNO ISBN: 80-7013-328-7

8.2 Časopisové články

- [9] SYNEK S.: Kontrastní citlivost, glare a kvalita vidění, Česká oční optika 3/2006 ISSN 1211 - 233X
- [10] VENTRUBA J.: Kontrastní citlivost, testování a příčiny jejího snížení, Česká oční optika 1/2008 ISSN 1211-233X
- [11] NOVÁKOVÁ M.: Jednoduché testy kvality zorného pole, Česká oční optika 2/2007 ISSN 1211 - 233X
- [12] RUDOLF V.: Správné brýle pro jachting, Česká oční optika 1/2007 ISSN 1211 - 233X

- [13] RUDOLF V.: Sportovní rybářství, Česká oční optika 4/2006 ISSN 1211- 133X
- [14] RUDOLF V.: Šnorchlování a potápění, Česká oční optika 2/2007
ISSN 1211 – 233X
- [15] RUDOLF V.: Házená, Česká oční optika 3/2006 ISSN 1211 – 233X
- [16] RUDOLF V.: Zimní sporty refrakce a korekce, Česká oční optika 4/2007
ISSN 1211 – 233X
- [17] CENDELÍN J.: UV záření a oko, česká oční optika, 3/2009 ISSN 1211-233X

8.3 Internetové zdroje

- [18] GRIFFITHS G. http://www.optometry.co.uk/articles/docs/c-8954_1.pdf
- [19] GRIFFITHS G. http://www.optometry.co.uk/articles/docs/64ad6d24ed1ec381cfa076eca426ef35_griffiths20050617.pdf
- [20] <http://www.wayneengineering.com/SaccadicFixator>
- [21] <http://www.pacificu.edu/optometry/ce/courses/15876/sportsvisionpg2.cfm>
- [22] www.allaboutvision.com/sportsvision/
- [23] <http://cs.wikipedia.org/wiki/Anaglyf>
- [24] http://www.visusoptik.cz/?page_id=23
- [25] <http://www.sbts.cz/pdf/pravidla/pr2005vseob.pdf>
- [26] <http://www.wellingtonsportsvision.com/sports-vision/>
- [27] www.allaboutvision.com/sportsvision/
- [28] http://cs.wikipedia.org/wiki/Polarizační_filtr
- [29] <http://cs.wikipedia.org/wiki/Brýle>
- [30] <http://fyzmatik.pise.cz/110627-jak-funguji-samozbarvovaci-skla-bryli.html>
- [31] http://cs.wikipedia.org/wiki/Br%C3%BDle#Ochrann.C3.A9_br.C3.BDle
- [32] <http://www.ultrasonic.cz/vyuziti.htm>

- [33] <http://videni.cz/brylove-cocky/clanky/45-cistici-prostredky>
- [34] http://www.snowboarding.kx.cz/charakteristika_snowboardingu.html
- [35] www.allaboutvision.com/sportsvision/lens-tints-chart.htm

8.4 Obrázky

- [36] <http://www.optotypy.cz/img/complete.gif>
- [37] http://www.good-lite.com/cw3/assets/product_full/500001_lg.jpg
- [38] <http://www.psych.nyu.edu/pelli/pellirobson/pelli-robson.gif>
- [39] http://www.lafayetteinstrumenteurope.com/product_detail.asp?ItemID=258&cat=106
- [40] <http://www.wayneengineering.com/SaccadicFixator>
- [41] <http://www.ncbi.nlm.nih.gov/bookshelf/br.fcgi?book=gene&part=rgcb&rendertype=figure&id=rgcb.F3>
- [42] http://www.optik-wachter.de/_we_thumbs_/843_3_Stereotest.jpg
- [43] <http://www.bryle.cz/images/category-items/dioptricky-adapter.jpg>
- [44] <http://www.vscht.cz/fch/prikladnik/prikladnik/fig/roz01.jpg>

příloha č. 1

Dotazník č.1 k bakalářské práci

Lada Kulhavá

SPORT a VIDĚNÍ

tel: 721 521 723

Dotazník je zcela anonymní – nemusíte se pod něj podepisovat.
Pokud je u některé otázky více možných odpovědí, zaškrtněte odpovědi více.

1. **Pohlaví** ŽENA MUŽ

2. **Věk**

3. **Jezdím na** LYŽE SNOWBOARD

4. **Běžně nosím korekční pomůcku:**

- *žádnou – vidím dobře*
- *žádnou – vím/myslím, že bych měl/a, ale.....*
- *brýle*
- *kontaktní čočky*
 - *měkké*
 - *jednodenní*
 - *vicedenní*
 - *tvrdé RGP*

5.

Na DÁLKU mám (přibližné dioptrie).....

Na BLÍZKO mám (přibližné dioptrie).....

6. **Na svahu používám**

- *ochranné brýle*
- *ochranné brýle s dioptrickou vložkou*
- *ochranné brýle na dioptrických brýlích*
- *dioptrické brýle*
- *kontaktní čočky*
- *nic*

7. (Pokud běžně nosím korekci) ...Na SVAHU používám

- korekci pouze na DÁLKU
- korekci pouze na BLÍZKO
- korekci na DÁLKU i na BLÍZKO
- ŽÁDNOU protože:
 - Kontaktní čočky nenosím a nejsem na horách tak často abych si kupoval/a speciální brýle
 - I když normálně korekci nosím, nevidím tak špatně abych se bez ní neobešel/šla
 - Jiný.....

8. (Pokud používám na svahu ochranné brýle) tak mají barvu:

- čirá
- žlutá, oranžová
- jantarová, růžová, červená
- tmavě jantarová, měděná, hnědá
- zelená
- šedá
- s polarizační vrstvou
- jiná

příloha č. 2

Dotazník č.2 k bakalářské práci

SPORT a VIDĚNÍ

Lada Kulhavá

tel: 721 521 723

Dotazník je zcela anonymní – nemusíte se pod něj podepisovat.

Pokud je u některé otázky více možných odpovědí, zaškrtněte odpovědi více.

1. Pohlaví ŽENA MUŽ

2. Věk

3. Střílím:

- *rekreačně*
- *sportovně*
- *z pracovních důvodů*

4. Běžně nosím korekční pomůcku:

- *žádnou – vidím dobře*
- *žádnou – vím/myslím, že bych měl/a, ale.....*
- *brýle*
- *kontaktní čočky*
 - *měkké*
 - *jednodenní*
 - *vícedenní*
 - *tvrdé RGP*

5.

Na DÁLKU mám (přibližné dioptrie).....

Na BLÍZKO mám (přibližné dioptrie).....

6. Ochranné brýle jsou při střelbě povinné ANO NE

7. Při střelbě používám ochranné brýle

- *vždy*
- *téměř vždy*
- *téměř nikdy*
- *nikdy*

8. Při střelbě používám

- *ochranné brýle*
- *ochranné brýle s dioptrickou vložkou*
- *dioptrické brýle*
- *kontaktní čočky*
- *nic*

9. (Pokud nosím při střelbě ochranné brýle) tak mají barvu:

- *čirá*
- *žlutá, oranžová*
- *jantarová, růžová, červená*
- *tmavě jantarová, měděná, hnědá*
- *zelená*
- *šedá*
- *s polarizační vrstvou*
- *jiná*

10. (Pokud běžně nosím korekci) ...Při STŘELBĚ používám

- *korekci pouze na DÁLKU*
- *korekci pouze na BLÍZKO*
- *korekci na DÁLKU i na BLÍZKO*
- *ŽÁDNOU protože:*
 - *Kontaktní čočky nenesím a nestřílím tak často abych si kupoval/a speciální brýle*
 - *I když normálně korekci nosím, nevidím tak špatně abych se bez ní neobešel/šla*
 - *Jiný.....*

11. (Pokud při střelbě používám korekci) tak jsem s ní spokojen/a

- *ANO*
- *NE, protože (prosím dopište důvod)*
.....

12. Při sportovní střelbě používám zbraň/ně:

- *velkorážová pistole*
- *velkorážový revolver*
- *malorážová puška*
- *útočná puška*
- *nevím*
- *jiná*

13. Střílím na

- *statický terč*
- *pohyblivý terč*
- *jiný.....*