
Univerzita Palackého v Olomouci

Fakulta tělesné kultury

sportovní Preference a pohybová aktivita studentek vybrané střední školy – 

Střední pedagogická škola Kroměříž
Diplomová práce

(magisterská)

Autor: Lucie Remešová, tělesná výchova a učitelství výchovy ke zdraví 
Vedoucí práce: Mgr. Michal Kudláček, Ph.D.
Olomouc 2013

Jméno a příjmení autora: Lucie Remešová  
Název diplomové práce: Sportovní preference a pohybová aktivita studentek vybrané střední školy – Střední pedagogická škola Kroměříž
Pracoviště: Katedra rekreologie

Vedoucí diplomové práce: Mgr. Michal Kudláček, Ph.D.

Rok obhajoby diplomové práce: 2013

Abstrakt: Diplomová práce se zabývá studiem pohybové aktivity a sportovních preferencí v oblasti sportu u adolescentních studentů Střední pedagogické školy v Kroměříži. Na výzkumu se podílelo celkem 81 žáků, kteří vyplňovali dotazník sportovních preferencí a dotazník IPAQ-long (International Physical Activity Questionnaire) v internetovém systému INDARES (INDARES.COM-International Database for Research and Educational Support). U dotazníku sportovních preferencí se zjistilo, že studenti preferují individuální sporty, týmové sporty, rytmické a taneční aktivity. Jako nejoblíbenější aktivity žáci označili moderní tance (break dance, disco, hip-hop). Změna v úrovni pohybové aktivity se mezi jednotlivými skupinami v závislosti na daných faktorech ve většině případů (organizovanost pohybové aktivity, BMI, kouření, vlastnictví kola, vlastnictví psa a shoda mezi aktuálně vykonávanou pohybovou aktivitou s přáním) neprojevila jako signifikantní.
Klíčová slova: pohybová aktivita, sportovní preference, dotazník IPAQ, adolescence
Souhlasím s půjčováním diplomové práce v rámci knihovních služeb.
Author´s first name and Surname: Lucie Remešová

Title of master thesis: Sport preferences and physical activity of girls students selected school – Secondary pedagogical school in Kroměříž
Department: Department of Recreology

Supervisor: Mgr. Michal Kudláček, Ph.D.

The year of presentation: 2013
Abstract: This thesis deals with the study of physical activity and sport preferences in sport with adolescent students of Secondary pedagogical school in Kroměříž. In this research were involved 81 of students who completed the questionnaire of sport preferences and long IPAQ (International Physical Activity Questionnaire) in the online system INDARES (INDARES.COM-International Database for Research and Educational Support). The sport preference questionnaire revealed that students prefer individual sports, team sports, rhythmic and dance activities. Pupils marked the modern dance (break dance, hip-hop) as the most popular activities. The change in level of physical activity among different groups depending on these factors (organization of physical activity, BMI, smoking, bicycles ownership, dogs ownership and consensus between currently involvement in physical activity with the desire) were not significantly proved.
Keywords: physical aktivity, sport preferences, questionnaire IPAQ, adolescence
I agree the thesis paper to be lent within the library service.

Prohlašuji, že jsem diplomovou práci zpracovala samostatně pod vedením Mgr. Michala Kudláčka, Ph.D., uvedla všechny použité literární a odborné zdroje a dodržovala zásady vědecké etiky.

V Olomouci dne 28. dubna 2013


……………………...

Děkuji Mgr. Kudláčkovi, Ph.D. za pomoc a cenné rady, které mi poskytl při zpracování diplomové práce. Dále panu Mgr. Studenci, učiteli tělesné výchovy 
a studentům Střední pedagogické školy v Kroměříži za jejich spolupráci.
Obsah
81 ÚVOD


102 PŘEHLED POZNATKŮ


102.1 Terminologie a vymezení pojmů


132.2 Vliv pohybové aktivity


142.3 Pohybová aktivita na středních školách


152.4 Stadium adolescence, sport a volný čas


172.5 Střední pedagogická škola Kroměříž


172.5.1 Historie


192.5.2 Tělesná výchova


192.5.3 Tělovýchovné kurzy


202.5.4 Tělovýchovné aktivity


223 CÍLE A VÝZKUMNÉ OTÁZKY


223.1 Dílčí cíle


223. 2 Výzkumné otázky


244 METODIKA


264.1 Charakteristika sledovaného souboru


264.2 Program INDARES


274.3 Mezinárodní dotazník pohybové aktivity (IPAQ)


294.4 Statistické zpracování


315 VÝSLEDKY


315.1 Sportovní preference (INDARES)


315.1.1 Sportovní aktivity souhrnně


315.1.2 Individuální sporty


325.1.3 Týmové sporty


335.1.4 Kondiční aktivity


345.1.5 Sportovní aktivity ve vodě


355.1.6 Sportovní aktivity v přírodě


355.1.7 Bojová umění


365.1.8 Rytmické a taneční aktivity


375.1.9 Nejoblíbenější aktivity


385.1.10 Sportovní preference podle itineráře tělesné výchovy


395.2 Pohybová aktivita (IPAQ)


395.2.1 Z hlediska organizovanosti


415.2.2 Z hlediska BMI


435.2.3 Z hlediska vlastnictví kola


445.2.4 Z hlediska vlastnictví psa


465.2.5 Z hlediska kouření


475.2.6 Z hlediska shody


496 DISKUZE


567 ZÁVĚRY


588 SOUHRN


609 SUMMARY


6210 REFERENČNÍ SEZNAM


6611 SEZNAM PŘÍLOH


1 ÚVOD
V posledních letech výrazně vzrostla kritika nedostatečné pohybové aktivity mládeže a nevhodného způsobu života. Čím dál více se zdůrazňuje, že přibývá počet důkazů o důležitosti pohybové aktivity (Frömel, Novosad, & Svozil, 1999). Stává se stále závažnějším faktorem při posuzování úrovně zdravého a aktivního životního stylu, kvality života a zdraví. Potvrzujícím faktem je neustále rostoucí počet výzkumů, které se touto problematikou zabývají. Dokumentujícími materiály jsou četné metaanalytické studie, šíře řešených aspektů i kontinentálně nebo celosvětově organizované výzkumy PA (Frömel, Bauman et al., 2006). Je více než překvapivé, že nepřítomnost tělesného cvičení neboli sedavý způsob života, je považována za příčinu stejně velkého počtu úmrtí, jako u obezity, vysokého krevního tlaku a vysoké hladiny cholesterolu v krvi. Všeobecně lze tedy říci, že pozitivní vlivy pohybové aktivity na zdraví převažují nad vlivy negativními. Aktivní životní styl vyžaduje podporu a multidisciplinární přístup jak ve výzkumu, tak v praxi. Je jasné, že zlepšení zdravotního stavu mládeže a splnění dalších závažných cílů v oblasti tělesné kultury nelze být ve společnosti zajištěna jen školní tělesnou výchovou. Jestliže naprostá většina pohybové aktivity mládeže probíhá v mimoškolním prostředí, pan Frömel et al. (1999) si kladou otázku: „Jak chceme podnítit utváření celoživotního vztahu k pohybové aktivitě v rámci školních curricul, když více než 80% pohybové aktivity mládež provozuje mimo školu?“(Frömel, Novosad, & Svozil, 1999, 8).

Vzhledem ke skutečnosti, že střední pedagogická škola se zaměřuje na výchovu 
a vzdělávání budoucích pedagogů, žáci se setkají mimo jiné s tělesnou výchovou, kde se předpokládá jistá míra zainteresovanosti k pohybové aktivitě. Myslím, že jejich preference může do značné míry ovlivnit jedince již od útlého dětství jak pozitivním, tak negativním způsobem. Jelikož jsem bývalou studentkou Střední pedagogické školy v Kroměříži, zaměřila jsem se na studium preferencí pohybové aktivity právě u těchto studentů. Studenti na středních školách se nacházejí ve stádiu „adolescence“, které začíná ukončením puberty (pohlavního dospívání) a končí nástupem dospělosti (Kuric, 2001). 
V tomto období se struktura zájmů stává jedním z důležitých vnitřních činitelů rozvoje a utváří tím osobnost adolescenta. V současnosti jsou značné rozdíly v rozsahu, úrovni, hloubce a různorodosti zájmů u adolescentů. Je to způsobeno individuálními rozdíly a vzájemnou koexistencí různých vlivů. 
Mezi hlavní činitele řadíme rodinu, školu, společenské organizace, neformální skupiny a média. Otázkou však zůstává, zda na osobnost působí harmonicky nebo disharmonicky. U části mládeže se můžeme setkat s nežádoucími rysy v morálním utváření a jednání. Někdy jde o pouhé nedostatky v chování, v horším případě výtržnictví nebo dokonce kriminalita. Narůstá také problém v oblasti nežádoucích společenských jevů. Proto existují určité rozdíly v zájmové struktuře studentů gymnázií, studentů odborných středních škol a mladých lidí, kteří se připravují na různá povolání na středních odborných učilištích. Adolescenti projevují značný zájem o sport, pohybovou aktivitu jako takovou a s tím související zájem o zdravý životní styl (Kuric, 2001).
K prosazení nového pojetí vyučovacího procesu v tělesné výchově je nezbytná znalost struktury sportovních preferencí mládeže. Vše by mělo směřovat k vyšší aktivitě žáků, k rozvoji samostatnosti, tvořivosti a svobody rozhodování, k vyšší odpovědnosti žáků, k individuálnímu rozvoji a k respektování a inklinaci zaměření pohybové činnosti. Znalost struktury preferencí pohybové aktivity je neméně důležitá pro vytváření kladných postojů k pohybu a tělesné kultuře jako společenskému jevu (Frömel et al., 1999).
Cílem této diplomové práce je zjistit strukturu preferencí pohybové aktivity 
u studentů 2. a 3. ročníku Střední pedagogické školy v Kroměříži a dát do souvislosti 
s itinerářem školní tělesné výchovy. Dále pak zmapovat aktuální stav v oblasti pohybové aktivity. 

2 PŘEHLED POZNATKŮ
2.1 Terminologie a vymezení pojmů
Pro pochopení problematiky této diplomové práce je nutné vymezení 
a charakteristika hlavních pojmů, pojící se přímo s tématem.
Centrálním pojmem je pohybová aktivita, která se v jednotlivých literaturách může definičně lišit. Nejčastěji se jedná o tělesný pohyb produkovaný kosterním svalstvem, který vede k výdeji energie. Ve své nejjednodušší formě zahrnuje PA činnosti, jako jsou běžné procházky, jogging, řada tělesných cvičení, jejichž cílem je udržet si zdraví a tělesné funkce. Cílem některých aktivit je podporovat a rozvíjet kondici, jiné jsou prováděny jen pro zábavu. Jednotlivci, kteří mají v plánu vykonávat PA, by měli mít jasně definované cíle a řídit se příslušnými pravidly, aby zajistili dosažení svých cílů (Amusa, Toriola, & Goon, 2012). Frömel et al., (1999) ji definuje jako souhrn chování člověka, které v sobě skrývá všechny pohybové činnosti. Uskutečňuje se prostřednictvím zapojení kosterního svalstva se současnou spotřebou energie.

Jiní autoři mají rozdílné pohledy na definování pohybové aktivity, upřednostňující především její dovednostní, adaptační nebo účelovou stránku. Podle Dobrého (1997), je pohybová aktivita „pohyb člověka“, který získává dovednostní charakter realizací v definovaném prostředí, určováním cílů a účelovou podmíněností. 

Sigmundová (2005) uvádí schematické třídění druhů pohybové aktivity podle různých aspektů: cíl (sportovní, rekreační, zdravotní), pravidelnost (pravidelná, nepravidelná), sociální aspekt (individuální, spontánní), denní režim (volnočasová, pracovní, školní, mimoškolní), etapa života (pohybová aktivita dětí, mládeže, dospělých, seniorů nebo celoživotní pohybová aktivita).
Energetický výdej se dá vyjádřit jako spotřeba energetických zdrojů, uváděná v kcal (1 kcal = 4,1618 kJ) 
Habituální pohybová aktivita je běžnou pohybovou aktivitou, typická pro jedince, skupinu nebo část populace (Frömel et al., 1999).
Intenzita pohybové aktivity se podle Dovalila et al. (1992) definuje jako úsilí při konkrétní pohybové činnosti, které obsahuje jak úsilí tělesné, tak psychické.
IPAQ (International physical activity questionnaire) mezinárodní dotazník pohybové aktivity byl vyvinut pro sledování činností a pro rozvoj politiky v oblasti upevňování zdraví tělesnou aktivitou v různých životních oblastech (Patterson & Hagströmer, 2013).

Metabolický ekvivalent (MET) je energetická jednotka klidového metabolismu, která slouží k hodnocení tělesné aktivity jako násobek klidové hodnoty metabolismu (Stejskal, 2004).

MET-minuta [MET-min·týden-1] – jednotka využívaná při zpracování dat z Mezinárodního dotazníku pohybové aktivity [IPAQ], podle vzorce: trvání aktivity [min] × frekvence za týden [počet] × intenzita aktivity [METs] (Frömel, Novosad, & Svozil, 1999).

1 MET je množství kyslíku na kilogram hmotnosti spotřebované tělem v klidu za 1 minutu (Stejskal, 2004). 

Neorganizovaná pohybová aktivita se dá také označit jako aktivita spontánní, bez pedagogického vedení, prováděná za emotivních podmínek (Frömel et al., 1999).
Organizovaná pohybová aktivita má z pohledu úrovně PA účinnější formu než neorganizovaná, protože probíhá pod vedením učitele, cvičitele nebo trenéra (Kudláček & Frömel, 2012).
Pohyb je základním způsobem existence hmoty a pojmem mnoha vědních oborů. Tělesný pohyb člověka se řadí mezi nejvyšší formy (Frömel et al., 1999).

Pohyb člověka je výsledkem funkce kosterního svalstva, charakterizován jako změna polohy těla nebo jeho částí (Frömel et al., 1999).
Potřebou se rozumí stav organismu neboli individua jako biologické a sociální bytosti, který reaguje na nějaký nedostatek nebo chybění něčeho, jehož odstranění je žádoucí (Nakonečný, 1995).
Preference je vymezena tendencí k určitým činnostem a zájmům a je vyjádřena jako přednost před něčím (Kudláček & Frömel, 2012).

Sportovní aktivity považujeme za pohybové aktivity různorodého charakteru, které jsou usměrňovány pravidly, zvyklostmi a normami. V dnešním sportu existuje široká škála a velký počet variant sportovních aktivit, které jsou spojeny s konkrétním prostředím (sportovní aktivity v přírodě, ve vodě aj.) (Kudláček & Frömel, 2012).

Sportovní zájem je vnitřní motivace a zaměření se na konkrétní sportovní oblast, která vede k uspokojení sportovních potřeb nebo dosažení kulturních hodnot (Frömel et al., 1999).

Tělesná výchova je podle Frömela et al. (1999) proces (formativní a informativní), který usiluje o rozvoj a kultivaci člověka pomocí pohybového jednání (především tělesných cvičení).

Zájem je chápán jako činnost, na kterou je člověk ochotný vynaložit úsilí, finance a čas nebo může být vyjádřen jako konstantní snaha o poznávání něčeho (Kudláček & Frömel, 2012).
Zaměřenost neboli orientace je podle Čápa (1996) podmíněná motivací a určitou pozorností, která je buď krátkodobá, nebo dlouhodobá.
Zdatnost je určitý komplex předpokladů optimálně reagovat na vliv aktuálních vnějších i vnitřních faktorů (Frömel et al., 1999).

Zdraví je podle World Health Organisation (2013) stav úplné fyzické, psychické 
a sociální pohody a ne jen absence nemoci nebo vady.
2.2 Vliv pohybové aktivity
Pohybová aktivita je jednou z nejdůležitějších složek životního stylu, kterou můžeme ovlivnit svým chováním. Máme-li vysokou variabilitu lidských činností, existuje i široké spektrum pohybových aktivit. Můžeme zde zařadit činnosti energeticky nenáročné (např. pomalá chůze po rovině nebo z mírného kopce) i ty o vysoké intenzitě zatížení. Vlivu pohybové aktivity na zdraví člověka je věnována spousta studií a stává se oblastí veřejného zájmu. Nedostatek pohybové aktivity je příčinou řady chronických neinfekčních, duševních a dalších nemocí. Je známo, že i nízká úroveň pohybové aktivity ovlivňuje diabetes, osteoporózu, rakovinu, kardiovaskulární a jiné nemoci. Podle výzkumu Kohla et al. (2012) je pohybová inaktivita čtvrtou nejčastější příčinou úmrtí na celém světě. 

Naproti tomu vysoká úroveň pohybové aktivity přispívá k udržení tělesné hmotnosti a zlepšení kvality života (Linonis et al., 2012). Podobně pozitivně byl zjištěn i sociální a emotivní vliv pohybové aktivity na psychický stav, životní styl a kvalitu života. Člověk, který je fyzicky aktivní produkuje více některé nervové přenašeče 
a modulátory, které snižují bolest, zlepšují náladu a přinášejí člověku pocit radosti. Dalším pozitivním vlivem je zvýšení produktivity práce a pracovní kapacity člověka, snížení pracovní neschopnosti, nákladů na léčení, počet pracovních úrazů a snížení 
i pracovní fluktuace (Stejskal, 2004). Lze tedy všeobecně uznat převahu pozitivních vlivů pohybové aktivity, nejen na zdraví adolescentů, nad vlivy negativními. Avšak předpokládaný a soustavně ověřovaný pozitivní vliv pohybové aktivity na psychiku, stres, napětí nebo eliminaci uspokojování potřeb mládeže sociálně nežádoucími formami, bude soustavně předmětem intenzivního výzkumu a problémem každodenní výchovné a vzdělávací praxe (Frömel et al., 1999).
Již v roce 1990, Světová zdravotnická organizace (WHO) upozornila na globální epidemii nadváhy a obezity (Lim & Biddle, 2012). Dnes už s určitostí můžeme říct, že žádný jiný prostředek jako pohybová aktivita a správná výživa nemá na zdraví a kvalitu života takový vliv (Stejskal, 2004). Podle světové zdravotnické organizace je zdraví definováno jako stav úplné tělesné, duševní a sociální pohody. Není pouze nepřítomností nemoci a za skutečně zdravého jedince není považován ten, jehož životní styl není zaměřen na snížení rizikových faktorů chronických onemocnění (Hodaň, 1992). 
Problém nastává ve stanovení minima pohybové aktivity, které je nezbytné pro dosažení a zachování optimální úrovně rozvoje organismu a také vyrovnání se s požadavky každodenních běžných i pracovních aktivit. Je nutné stanovit také maximum pohybové aktivity, abychom dosáhli maximální výkonnosti bez poškození organismu (Riegrová & Ulbrichová, 1998). 

Ačkoli neexistuje žádná obecná shoda mezi experty o dávkách PA, které jsou nutné, objevují se určité návrhy. Například Světová zdravotnická organizace (WHO) považuje za nejvíce přijatelné doporučení, jak pro dospělé, tak mladistvé jedince, 30minutovou pohybovou aktivitu střední intenzity denně. Pro mladistvé je pak ještě doporučeno navýšení o 20minutovou pohybovou aktivitu vysoké intenzity třikrát týdně (Amusa, Toriola, & Goon, 2012).


Podle doporučení WHO a jiných příslušných vládních i veřejných organizací by měla pohybová aktivita trvat nejméně 30 minut denně. Pohybová aktivita u chlapců je obvykle vyšší než u dívek (Linonis et al., 2012). 
Výzkumný ústav v Kanadě také nedávno objasnil dva výrazy, které se mohou dostat do rozporu. Jedná se o výrazy „sedavý“ (např. životní styl) a „neaktivní“.  Pro podvědomí veřejnosti o rozdílu v těchto výrazech je tedy objasnili a formálně definovali. Pojem „sedavý“ je jakékoliv jednání vsedě nebo sklopeném držení těla, vyznačující se výdejem energie ≤ 1,5 METS. Zatímco pojem „neaktivní“ se používá k popisu těch, kteří neprovádějí dostatečné množství středně intenzivní činnosti, tj. nesplňují stanovené pokyny pro pohybovou aktivitu (Amusa, Toriola, & Goon, 2012).
2.3 Pohybová aktivita na středních školách
Jednotlivé analýzy školní tělesné výchovy nás upozorňují, že v celém školském systému a to i ve školní tělesné výchově nemají změny žádoucí rychlost, komplexnost ani intenzitu. Nešťastná je také objevující se tendence provádět změny spíše v oblastech, kde je to snazší, jednodušší a výhodné především pro školy a pedagogy na úkor potřeb žáků a podmínek realizace nových alternativních programů výuky tělesné výchovy. K tomu, abychom mohli účinně zasahovat do systému školní tělesné výchovy, musíme respektovat jeho přístup a vycházet z analýzy stavu školní tělesné výchovy. 
K tvorbě účinného pojetí školní tělesné výchovy je do značné míry zapotřebí analýz zdravotního stavu, zjištění úrovně současného životního stylu, struktury zájmů 
i hodnotové orientace žáků. V historii pojetí školní tělesné výchovy byl zdůrazňován význam pohybové aktivity v životě žáků a zdravotní aspekty školního sportu. Vždy se však objevoval rozpor mezi kurikulem a skutečnými výsledky. Za podstatné se ovšem považuje to, že se mění role žáka v pojetí tělesné výchovy na základních i středních školách (Frömel et al., 1999). 

Pro adolescenta je jeho vlastní tělo, vzhledová a sociální atraktivita součástí identity, stejně jako potřeba výkonu. Do popředí se dostává psychický vývoj na úkor biologického. Očividná je jeho schopnost dlouhodobě pracovat na technické dokonalosti pohybové struktury. Motorika, která byla doposud zaměřená na zdokonalování dovedností, se nyní zaměřuje na výkon. Rozvíjí se vytrvalost a vůle umožňující cílenou dlouhodobou přípravu, třeba na sportovní výkon. Tyto vlastnosti se promítají i do jiných oblastí života, stejně jako do struktury osobnosti. Objevuje se potřeba intenzivních autentických prožitků, což se projevuje oblibou rizikových 
a outdoorových sportovních aktivit, spojených s řešením problémových úkolů (Slepička et al., 2009).
2.4 Stadium adolescence, sport a volný čas
Vývojové období adolescence se v různých literaturách vymezuje odlišně. Podle Kurice (2001), začíná ukončením pohlavního dospívání a končí nástupem dospělosti, připouští však nejednoznačné časové vymezení. Obvykle se uvádí 15. až 16. rok jako dolní hranice a 18. až 21. rok jako hranice horní. Z adolescenta se na konci období stává emocionálně i ekonomicky nezávislý mladý člověk, který hledá své životní poslání 
a začíná samostatně řešit své problémy. V životě prochází řadou důležitých bodů, které jsou pro jeho vývoj důležité. Je pro něj typické celkové emocionální dozrávání, které se vyznačuje dosažením emocionální rovnováhy a vyhýbání se konfliktům. Mimo jiné se ustalují zájmy o druhé pohlaví, dozrává společensky, emancipuje se z domácího dohledu, intelektuálně dozrává, vybírá si povolání a efektivně využívá svůj volný čas.
Volný čas se dá vymezit tak, že se z celkového časového úhrnu odečte pracovní doba a dále některé části mimopracovní doby. Dá se také vymezit funkcemi, které plní. Běžně rozlišujeme funkce 1. odpočinku, 2. zábavy a 3. rozvoje osobnosti (s vědomím, že se vzájemně překrývají). Důležitý prvek volného času spočívá v jeho naplnění činnostmi, u kterých se řídím podle hesla „mohu, ale nemusím“ (Čáp, 1993). Volný čas neboli způsob jeho trávení je považován za jeden ze symbolů postavení ve společnosti. Lidé, kteří mají vysoký sociální a ekonomický status, jsou mnohem „svobodnější“ z hlediska možnosti výběru aktivit než ti, jejichž např. finanční zázemí vykazuje jistou míru oslabení. Určitou roli ve zvládání informací a uvědomění si jejich obsahu má jistě 
i vzdělanost, která předpokládá kvalitnější trávení volného času a aktivnější účast ve sportu (Slepičková, 2001).
Hodnoty, ideje a ideály se začínají stávat součástí jeho osobnosti, kdy řeší otázky smyslu života, aktivně o hodnotách přemýšlí, jak o jejich hloubce a významu pro život (Čačka, 2000).
Adolescence se vyznačuje kvalitativními změnami v oblasti zájmů. Jejich struktura je jedním z důležitých vnitřních determinantů rozvoje a utváření jejich osobnosti. V současnosti se jednotlivci značně liší v rozsahu, úrovni, hloubce 
a různorodosti zájmů. Tato rozdílnost spočívá v individuálních rozdílech a ve vzájemné koexistenci nejrůznějších vlivů jako je rodina, škola, společenské organizace, neformální skupiny nebo média. Ne vždy ale tito činitelé na osobnost působí harmonicky. Můžeme vidět značné zájmové rozdíly u studentů gymnázií, studentů odborných středních škol a mladých lidí, kteří se připravují na povolání v středních odborných učilištích. Toto období se považuje za velmi příznivé pro rozvoj motorických schopností a dovedností. Typickými zájmy adolescentů jsou různé hry, kde se uplatňuje síla jednotlivce, pak také hry kolektivní. Přechází od přímé účasti na závodech ke hrám s pasivním přihlížením těmto akcím. Důležitá je výběrovost, kdy zájem směřuje pouze k hrám některým. Projevují značný zájem o sport, přírodu 
a turistiku. V adolescenci dozrávají zejména charakterové vlastnosti, jako jsou cílevědomost, houževnatost, vytrvalost, sebeovládání, sebekázeň, zdravá odvaha 
a smělost, optimismus, iniciativa atd. (Kuric, 2001). 

Výzkum, který provedl Lim a Biddle (2012) poukazuje na to, že rodiče mohou mít významný společenský vliv na pohybovou aktivitu svých dětí prostřednictvím různých mechanismů, jako je rodičovské povzbuzení, víra, postoj k pohybové aktivitě, jít příkladem, zapojení se nebo zjednodušení prostřednictvím financování. Ekonomické a s nimi úzce spojené sociální charakteristiky se významně vztahují k postavení jedince nebo skupiny ve společnosti, ale také k začlenění do sportovního prostředí (Slepičková, 2001). Bylo zjištěno, že pozitivní přístup k pohybové aktivitě od dětství má 
u adolescentů výrazný pozitivní vliv při postoji k pohybové aktivitě. Avšak byla zjištěna určitá závislost u rodičovského vlivu, která byla rozdělena do tří kategorií: demografické faktory (např. socio-ekonomický status), faktor behaviorální (pohybová aktivita rodičů) a faktor psychologický (dětské vnímání pohybové aktivity rodičů).  

S volným časem velmi úzce souvisí sport, který adolescentní mládež provozuje. Naplňování volného času žádoucím způsobem (sportem) se stalo velice aktuálním tématem. Do popředí se dostává sport jako výchovný prostředek, avšak má i řadu pozitivních hodnot, které mohou pomoci překlenout přelomové životní období, kterým adolescence určitě je. Má vliv také na příznivý vývoj společnosti, pokud je integrován do životního stylu zejména dospívající populace. Adolescenti se setkávají se sportem jako účastníci, diváci nebo jako konzumenti. Za poslední roky se výrazně změnily podmínky, v nichž se vztah „adolescence – volný čas – sport“ odehrává (Slepičková, 2001).
2.5 Střední pedagogická škola Kroměříž

2.5.1 Historie
Střední pedagogická škola v Kroměříži je místem vzdělávání budoucích pedagogů pro předškolní a mimoškolní výchovu a sociálních pedagogů. Historická budova byla postavena v roce 1904 pro českou reálku, po druhé světové válce jako Masarykovo reálné gymnázium v Kroměříži. Od 1. 9. 1950 dochází k proměně na čtyřleté pedagogické gymnázium pro vzdělávání učitelů národních škol. Došlo zde 
i k přestěhování Pedagogického gymnázia pro vzdělávání učitelek mateřských škol z Holešova. Ke sloučení obou škol dochází ve školním roce 1955-56. 
Střední pedagogická škola v Kroměříži se zaměřením pouze na vzdělávání učitelek mateřských škol, byla zřízena až v roce 1959 po zrušení Pedagogického gymnázia pro vzdělávání učitelů národních škol. Po vytvoření kvalitního pedagogického sboru si škola získala velmi dobré postavení mezi pedagogickými školami v tehdejší Československé republice. Velmi rychle se dostala i do podvědomí široké veřejnosti svými aktivitami, mezi které patří např. založení a řadou let i organizování celostátní recitační soutěže pedagogických škol „Memoriál Oldřicha Thilmanna“. Skvělou tradici má také dívčí pěvecký sbor a jak studentky, tak studenti školy, získali řadu úspěchů v hudebních, výtvarných i tělovýchovných soutěžích. Postupem času prošla škola změnou výchovně vzdělávacích programů až ke vzniku nového oboru Předškolní a mimoškolní pedagogika, přebírajícího i dalšími pedagogickými školami. Rokem 1933 získává statut vyšší odborné školy, což je v jejím vývoje významným mezníkem. Jako jediná škola na Moravě nabízí v rámci vyššího odborného studia tříletý obor Sociální pedagogika (Střední pedagogická škola Kroměříž, 2013).
I když je budova historická, jsou zde vytvořený dobré podmínky pro moderní výuku. Škola má k dispozici nové pracovny výpočetní techniky, specializované učebny pro výuku dramatické výchovy, učebna s velkoplošnou videoprojekcí, učebna základů administrativy, učebny pro hru na hudební nástroj, odborná učebna pro hudební výchovu a studovna. K účelům tělesné výchovy a pohybové aktivity je zde tělocvična s vybavením pro sportovní gymnastiku a studenti mají možnost využít také nově vznikající posilovnu. Všechny tyto prostory byly vybudovány jako optimální prostředí pro přípravu budoucích pedagogů. Významné kulturní a jiné společenské události (hudebního a výchovně vzdělávacího charakteru) se uskutečňují v reprezentativní aule školy. Tyto pořádá škola, město Kroměříž i nadregionální instituce.

Rovněž hojně využíváno je nově upravené nádvoří školy, které slouží pro různá vystoupení a je k dispozici při pořádání studentských happeningů (Střední pedagogická škola Kroměříž, 2013).
2.5.2 Tělesná výchova
Kultivace pohybového projevu, rozvoj fyzické zdatnosti a odolnost zvládnutí metodiky nácviku jednotlivých sportovních disciplín i her patří k základům profesní přípravy budoucích pedagogů. Tělesná výchova proto slouží k cílenému rozvoji všech pohybových dovedností, které jsou spojeny se sportem a mnohostranným sportovním využitím. Během studia se žáci seznámí jak v rovině teoretické, tak praktické, s velkou šíří pohybových aktivit, novými sporty a aktivitami, které se objevují na sportovním trhu. Výuka tělesné výchovy se skládá z atletiky, základní a sportovní gymnastiky, cvičení s náčiním, hudebně pohybové výchovy, tradičních i netradičních pohybových sportovních her a sportů náročných pro zvláštní klimatické či prostorové podmínky (plavání, kondiční posilování, bruslení, ad.).
 

Studium druhého a třetího ročníku obsahuje v praktické výuce tělesné výchovy osvojení didaktických postupů při tělovýchovné činnosti s dětmi předškolního 
a mladšího školního věku. Ve čtvrtém ročníku je jako příprava k maturitní zkoušce realizován předmět Seminář tělesné výchovy. Do školních osnov jsou zařazeny také specializované povinné kurzy: pro první ročník je to plavecký výcvik, pro druhý ročník 6 denní lyžařský kurz a ve třetím ročníku pak 5 denní turistický kurz. V posledních 3 letech se na škole rozvíjí také tradice účasti v mnoha různých sportovních soutěžích (Střední pedagogická škola Kroměříž, 2013).
2.5.3 Tělovýchovné kurzy

Studentky a studenti během studia na SPgŠ absolvují tři povinné tělovýchovné kurzy – plavecký, lyžařský a turistický.
Plavecký kurz je zařazen do osnov 1. ročníku a probíhá jednou týdně v krytém plaveckém bazénu v Kroměříži. Hlavní náplní tohoto předmětu je zvládnutí základních plaveckých stylů, startovního skoku, obrátek, plavání pod vodou, her ve vodě 
a záchrana tonoucího. Kromě výše zmíněného jsou zde studenti seznámeni také s organizací plavecké výuky a metodikou plavání dětí předškolního a mladšího školního věku (Střední pedagogická škola Kroměříž, 2013).
Druhý ročník je typický pro realizaci lyžařského kurzu. Nízké Tatry v Mýtě pod Ďumbierom, se svými ideálními podmínkami pro lyžování, příznivé ceny ubytování, stravování i permanentkami na vleky, staly pravidelnou oblastí, kde v posledních letech lyžařský výcvik probíhá. V průběhu kurzu by si studenti měli zdokonalit své lyžařské dovednosti, naučit se je používat v různých podmínkách (terénní, sněhové) a zvládnout metodiku výuky lyžování dětí předškolního a mladšího školního věku. Nezbytnou součástí je také teorie, kde se studenti seznamují s pohybem na sjezdových tratích v zimním terénu, metodikou výuky lyžování, nebezpečím hor, první pomocí nebo metodikou výuky lyžování (Střední pedagogická škola Kroměříž, 2013).
Ve třetím ročníku se pořádá výjezd na turistický kurz, který může mít tři různé podoby – kurz vodácký, kurz vysokohorské turistiky nebo kurz cyklistický. Pro zpestření může být součástí i výcvik v různých lanových nebo outdoorových centrech. Forma kurzu se přizpůsobuje třídnímu kolektivu tak, aby vyhovovala jejímu charakteru a požadavkům. Hlavní cíl je zdokonalit základní turistické dovednosti jako je pobyt v přírodě, táboření, stanování nebo stravy. Studenti jsou také vedeni k tomu, aby získali poznatky o budoucí organizaci různých turistických akcí (kurzy, pobyty v přírodě) pro děti i mládež a plánování i realizaci jejich náplní. Obsahem turistického kurzu je také prohlídka významných kulturních památek, návštěva muzeí apod. To je také důvod, proč se tyto kurzy uskutečňují v turisticky atraktivních oblastech v České republice nebo i v zahraničí (Střední pedagogická škola Kroměříž, 2013).
2.5.4 Tělovýchovné aktivity

V průběhu celého týdne jsou nabízeny cvičební hodiny ke zlepšení kondice 
a zdatnosti pod vedením pedagogů. Jedincům, kteří chtějí pracovat individuálně bez dohledu pedagoga a zlepšit svou fyzickou kondici, je umožněno cvičení v posilovně školy, které je volně k dispozici každý den po celou dobu vyučování (využití před vyučováním, ve volných hodinách i po vyučování). Celý školní rok je ve znamení řad akcí organizovaných předmětovou komisí tělesné výchovy. Jedná se o různé soutěže tříd - volejbal, plavání, šplh nebo gymnastika. Studenti mohou reprezentovat školu na soutěžích okresního i vyššího charakteru – přespolní běh, atletika, volejbal, basketbal, šplh, víceboj zdatnosti, pohybové skladby aj. V rámci Pražského mezinárodního maratónu PIM se žáci účastní také studentského maratónu, volejbalového utkání studentů a pedagogů atd. Pravidelně se konají i projektové dny na konci školního roku, které jsou v současné době realizované v podobě vodáckého kurzu (Střední pedagogická škola Kroměříž, 2013).
3 CÍLE A VÝZKUMNÉ OTÁZKY
Hlavním cílem této diplomové práce je analyzovat preference pohybových aktivit u žáků 2. a 3. ročníku Střední pedagogické školy v Kroměříži pomocí internetového systému INDARES a zmapovat aktuální stav v oblasti pohybové aktivity.
3.1 Dílčí cíle
1. Aplikovat určenou výzkumnou techniku (Dotazník sportovních preferencí) 
u žáků 2. a 3. ročníku Střední pedagogické školy v Kroměříži.
2. Zmapovat aktuální stav v oblasti pohybové aktivity u žáků Střední pedagogické školy v Kroměříži pomocí dotazníku IPAQ.
3. Seznámit žáky s obsahem a možnostmi internetového systému INDARES 
a využít jej ve výzkumném šetření.
4. Vyhodnotit data žáků a výsledky výzkumu poskytnout vedení školy
3. 2 Výzkumné otázky
1. Jaké jsou preference pohybových aktivit u žáků 2. a 3. ročníku Střední pedagogické školy v Kroměříži?
2. Shoduje se vybavení školy (nářadí a náčiní) v tělesné výchově se sportovní preferencí žáků?
3. Budou zjištěny rozdíly v úrovni pohybové aktivity v závislosti na faktoru organizovanosti?
4.  Budou zjištěny rozdíly v úrovni pohybové aktivity v závislosti na faktoru BMI?
5. Budou zjištěny rozdíly v úrovni pohybové aktivity v závislosti na faktoru vlastnictví kola?
6.  Budou zjištěny rozdíly v úrovni pohybové aktivity v závislosti na faktoru vlastnictví psa?
7. Budou zjištěny rozdíly v úrovni pohybové aktivity v závislosti na faktoru kouření?
8. Budou zjištěny rozdíly v úrovni pohybové aktivity v závislosti na faktoru shody s aktuálně vykonávanou pohybovou aktivitou a přáním?
4 METODIKA
Existuje velké množství metod pro hodnocení různých aspektů pohybové aktivity a celkového energetického výdeje. Výběr vhodné metody pro konkrétní průzkum by měl být na základě kritérií, jako jsou experimentální cíle, velikost vzorku, kulturní 
a sociální faktory a statistické faktory jako je validita a reliabilita. 

V absolutním vyjádření se mezi základní kategorie pohybové aktivity řadí její typ, intenzita, frekvence a trvání (Valanou, Bamia & Trichopoulou, 2006).  
Tabulka 1. Ukazatelé velikosti pohybové aktivity 

	FITT
	Frequency
	Frekvence
	FIDD

	
	Intensity
	Intenzita
	

	
	Time
	Doba trvání pohybové činnosti
	

	
	Type
	Druh pohybové činnosti
	


Pomocí těchto nejčastěji předepisovaných FITT (FIDD) charakteristik doporučují Frömel, Novosad, & Svozil (1999) určitý druh a způsob cvičení. V dnešní době nejvíce uznávanými ukazateli velikosti zatížení jsou určení relativní energetické spotřeby, vyjádřené v jednotkách METs. Definice jednoho MET je výdej energie, kdy dospělý člověk spotřebuje 3,5 ml kyslíku na jeden kilogram tělesné hmotnosti za jednu minutu (3,5 ml O2 / kg-1/min-1) při nečinném sedu. Přibližně je to jedna kilokalorie na jeden kilogram tělesné hmotnosti za jednu hodinu (kcal/ kg-1/h-1). Za předpokladu, že vynásobíme tělesnou hmotnost (kg), intenzitu pohybové aktivity (METs) a dobu trvání pohybové aktivity (hod), zjistíme výdej energie, který je typický pro určitou tělesnou hmotnost a konkrétní pohybovou aktivitu. Existují tři základní zóny intenzity pohybové aktivity: 

· Nízké zatížení

< 3.0 METs nebo < 4 kcal/min-1
· Střední zatížení
3.0-6.0 METs nebo 4-7 kcal/min-1
· Vysoké zatížení
> 6.0 METs nebo > 7 kcal/min-1
Monitorováním pohybové aktivity se řadu let, jako jedno z pracovišť, zabývá Centrum kinantropologického výzkumu Fakulty tělesné kultury Univerzity Palackého v Olomouci. V této práci byla použita standardizovaná metodika tohoto pracoviště. 

Výzkum byl prováděn po souhlasu ředitele školy (Příloha 1), na Střední pedagogické škole v Kroměříži ve školním roce 2012/13, u žáků 2. a 3. ročníků (2.A, 2.B, 3.A, 3.B). Žáci i pedagogové tělesné výchovy byli s tímto výzkumem seznámeni. Celkem se zúčastnilo 81 žáků z druhého a třetího ročníku ve věku 16 – 18 let. Vzhledem k okolnostem, že většina žáků ještě nedosáhla plnoletosti, bylo třeba, aby rodiče podepsali informovaný souhlas s výzkumem (Příloha 2). 

Vyplnění dotazníků proběhlo ve dvou dnech vzhledem k časové náročnosti 
a počtu žáků. Vše proběhlo v hodinách tělesné výchovy v počítačových učebnách. Na začátku hodiny byli žáci seznámeni s internetovým systémem INDARES (INDARES.COM – International Database for Research and Educational Support) 
a zaregistrováni do něj. Kromě vyplnění dotazníků k diplomové práci slouží tento systém k zápisu pohybové aktivity, cílů a jejich realizaci, kterou žáci mohou používat pro své vlastní potřeby. Uživatel INDARESU získává přehled o vlastní pohybové aktivitě v podobě grafů a statistik, může porovnávat své vlastní výsledky s doporučením nebo své výsledky porovnat s průměrem skupiny (třídy) a stanovit vlastní cíle s možností kontroly jejich plnění (Křen et al., 2007). 
Po vlastní registraci začali žáci vyplňovat dotazníky sportovních preferencí. Tento dotazník obsahuje několik skupin sportovní aktivity – individuální sporty, týmové sporty, kondiční aktivity, sportovní aktivity ve vodě, sportovní aktivity v přírodě, bojová umění, rytmické a taneční aktivity. Na začátku dotazníku vyplňovali žáci druh své organizované pohybové aktivity a její kvantitu. Dále si mohli v každém druhu sportu zvolit několik možných odpovědí. Na výběr bylo 5 sportovních aktivit, kterým by se rádi věnovali. Za předpokladu, že nepreferují 5 aktivit, měli na výběr i méně nebo žádnou. Po vyplnění dotazníku sportovních preferencí žáci plynule přešli k vyplnění dotazníku IPAQ-long (International Physical Activity Questionnaire) – Mezinárodní dotazník k pohybové aktivitě (Příloha 3). Tento dotazník se zabýval pohybovou aktivitou za posledních sedm dnů. 

4.1 Charakteristika sledovaného souboru
Vyplňování dotazníků proběhlo v zimě v roce 2013. Zúčastnilo se celkem 81 středoškolských studentek. Do výpočtů bylo zahrnuto 75 studentek, co se týká dotazníku IPAQ-long. Jelikož chlapci byli celkem 2, logicky se ze statistického zpracování vyškrtli a zbylé 4 studentky zřejmě vyplnili pouze dotazník sportovních preferencí. I přesto, že jsem popisovala jednotlivé kroky bod po bodu, někteří studenti chybovali při samotné registraci do systému, čímž se mi práce ztěžovala a musela jsem zpětně žádat žáky o zaregistrování do příslušné skupiny. 
Tabulka 2. Základní somatické charakteristiky výzkumného souboru
	
	Děvčata (n=79)
	Chlapci (n=2)

	
	M
	SD
	M
	SD

	Hmotnost (kg)
	59,1
	8,81
	80
	5

	Výška (cm)
	167,47
	7,30
	186,5
	6,5

	BMI
	21,02
	2,56
	22,98
	0,16

	Věk (roky)
	17,48
	0,92
	18,05
	0,65


Legenda: M – aritmetický průměr; SD – směrodatná odchylka
4.2 Program INDARES
Jedná se o komplexní on-line systém, který slouží k záznamu, analýze a srovnání pohybové aktivity jeho uživatelů. Slouží k podpoře vzdělávání a výzkumu oblasti pohybové aktivity. Cílem projektu INDARES.COM je zvýšit informovanost uživatelů 
o problematice pohybové aktivity a poskytnout prostředky ke zkvalitnění jejich životního stylu. Práce v systému je přehledná a uzpůsobena tak, aby ji zvládl s minimálním úsilím každý uživatel. Každý jednotlivec si může nastavovat a upravovat vlastnosti systému podle specifických potřeb. Vývoj systému INDARES.COM pramení ze spolupráce s Centrem kinantropologického výzkumu na Fakultě tělesné kultury Univerzity Palackého v Olomouci. Centrum kinantropologického výzkumu jej také využívá v souvislosti se záměrem Ministerstva školství mládeže a tělovýchovy České republiky MSM 6198959221 „Pohybová aktivita a inaktivita obyvatel České republiky v kontextu behaviorálních změn“ a jiných mezinárodních projektů (Křen et al., 2007).

Indares, jakožto webová aplikace, je dostupná na adrese www.indares.com. Registrace, při níž dojde k založení osobního účtu uživatele, je bezplatná. Po zaregistrování může zainteresovaná osoba systém volně používat. 
Systém Indares je možný používat ve 4 jazycích – čeština, angličtina, polština 
a slovenština (Chmelík, Frömel, Křen, & Stelzer, 2008).
Přínost pro žáka (běžného uživatele):
· Přehled o vlastní pohybové aktivitě uveden v grafech a statistikách.
· Okamžitá možnost porovnání doporučení s vlastními výsledky.
· Možnost porovnání průměru třídy (skupiny) s vlastními výsledky.
· Možnost nastavení vlastních cílů a následná kontrola jejich plnění.
Přínos pro učitele (administrátora skupiny) – stejné jako pro žáka (běžného uživatele) a k tomu: 

· Celkový přehled o pohybové aktivitě všech žáků ve třídě (uživatelů ve skupině).
· Možnosti srovnání výsledků různých žáků ve třídě (uživatelů ve skupině) případně různých tříd (skupin).

· Přehled o preferencích pohybových aktivit žáků ve třídě (uživatelů ve skupině).
4.3 Mezinárodní dotazník pohybové aktivity (IPAQ)
Jedná se o metodu sběru dat o pohybové aktivitě, která je uzpůsobena na základě sebehodnocení („self-report population surveys“). Srovnávají se opatřené údaje úrovně národní i mezinárodní. Obsahuje celkový soubor oblastí, v rámci kterých je pohybová aktivita hodnocena. Na základě dotazníku se získávají údaje jak o intenzitě pohybové aktivity, tak celkovém množství během týdne. Mimo jiné lze zjistit spousta důležitých informací o probandech (např. prostředí, ve kterém žijí). Z dotazníku sportovní preference zjišťujeme organizovanost pohybových aktivit, která nám poskytuje záznam účasti v organizované pohybové aktivitě, dále pak nejčastější sportovní aktivitu vykonávanou během roku a nejvíce upřednostňovanou sportovní aktivitu.
Dotazník IPAQ obsahuje komplexní soubor oblastí, u kterých hodnotí pohybovou aktivitu:

Tento dotazník se skládá z pěti částí:

1. Část – pohybová aktivita v rámci práce nebo studia.
2. Část – přesuny – pohybová aktivita při dopravě.
3. Část – domácí práce, údržba domu (bytu) a péče o rodinu.
4. Část – rekreace, sport a volnočasová pohybová aktivita.
5. Část – čas strávený sezením.
Dotazník IPAQ je využíván ve dvou verzích. Krátká verze je vhodná pro užití 
v národním a regionálním ohledu a dlouhá verze poskytuje podrobnější informace, které jsou požadovány pro výzkumné práce nebo za účelem hodnocení (Patterson 
& Hagströmer, 2013). V krátké verzi se táže na sezení, chůzi, středně zatěžující 
a intenzivní pohybovou aktivitu. Ve verzi dlouhé jsou respondenti dotazování na specifické druhy aktivit prováděné ve čtyřech sledovaných oblastech. Dlouhá verze dotazníku přináší samostatné skóre pro chůzi, středně zatěžující i intenzivní aktivity v každé oblasti (Příloha 3). Pro dosažení celkového skóre se sečte čas trvání v minutách se dny jednotlivých aktivit ve všech oblastech. Existuje zde i možnost výpočtu jednotlivých sledovaných aktivit nebo výpočet výsledků v jednotlivých oblastech. Abychom vypočítali výsledky v jednotlivých oblastech, musíme sečíst jednotlivé hodnoty všech pohybových aktivit v dané oblasti. Pro celkový výpočet chůze, středně zatěžující a intenzivní pohybové aktivity sčítáme hodnoty ve všech kontrolovaných oblastech (Kudláček & Frömel, 2012).
Navržení tří úrovní fyzické aktivity:
1) Nízká úroveň fyzické aktivity je pro jedince, kteří nesplňují kritéria pro kategorii 2 nebo 3. Je považována za nízkou neboli neaktivní.
2) Střední úroveň fyzické aktivity obsahuje 3 následující kritéria

· 3 a více dnů intenzivní činnosti nejméně 20 minut denně, nebo

· 5 a více dnů činnosti střední intenzity nebo chůze v délce nejméně 
30 minut denně, nebo

· 5 a více dní libovolné kombinace chůze, středně intenzivní nebo vysoce intenzivní činnosti obsahující minimálně 600 MET-min/týden
3) Vysoká úroveň fyzické aktivity obsahuje některá z těchto 2 kritérií

· Vysoce intenzivní činnost po dobu nejméně 3 dnů dosahující alespoň 1500 MET-minut/týden, nebo

· 7 a více dní jakékoli kombinace chůze, střední intenzity nebo vysoce intenzivních aktivit při dosažení minimálně 3000 MET-minut/týden (Patterson & Hagströmer, 2013).
4.4 Statistické zpracování
Pro účely diplomové práce byly využity základní statistické veličiny, které byly zpracovány v programu STATISTICA 8.0 CZ a MS Office EXCEL 2007. Abychom zjistili vzájemnou závislost, pro tento účel byl využit test Kruskal-Wallis ANOVA. Jako další byl použit Spearmanův koeficient pořadové korelace, který slouží ke zjištění vztahu mezi závisle a nezávisle proměnnou a koeficient η2 pro posouzení „effect size“. Tento koeficient můžeme použit i u testu Kruskal-Wallis ANOVA, u kterého se využívá hodnocení η2=0,01 malý efekt, η2=0,06 střední efekt a η2=0,14 velký efekt (Morse, 1999).
Spearmanův korelační koeficient byl rovněž použit také pro srovnání sportovních preferencí u žáků druhého a třetího ročníku. Tato neparametrická metoda hodnotí sílu vztahu mezi dvěma proměnnými a je založena na principu uspořádání pořadí jedinců podle velikost s ohledem na dvě sledované veličiny. 
Pokud se pořadí shoduje, daný koeficient („r“) získává maximální hodnoty 1, v opačném pořadí pak hodnoty minimální -1. Pokud se hodnoty korelačního koeficientu blíží nule, pak to znamená, že pořadí jsou nezávisle uspořádané a neexistuje závislost mezi sledovanými veličinami. Hodnota míry korelace je podle autorů různá, např. podle Hendla (2006) míra korelace 0,1-0,3 = slabá, 0,3-0,7 = střední a 0,7-1,0 = vysoká. Hladina statistické významnosti byla stanovena na p≤0,05.
V diplomové práci jsou použity tyto statistické pojmy (Chráska, 2007).
Aritmetický průměr (M) je veličina, která v jistém smyslu vyjadřuje hodnotu popisující soubor mnoha hodnot. Jedná se tedy o součet všech hodnot vydělený jejich počtem. 
Kvartilové rozpětí (IQR) se používá pro míru variability a je definováno jako střední hodnota kvadrátů odchylek od střední hodnoty neboli rozdíl mezi horním a dolním kvartilem.

Směrodatná odchylka (SD) nám podává informaci o tom, jak moc se od sebe liší typické případy v souboru zkoumaných čísel. Pokud je malá, jedná se většinou o vzájemnou podobnost. Pokud je směrodatná odchylka velká, značí to velké vzájemné odlišnosti.
Pojmem soubor rozumíme všechny prvky (osoby, situace), které patří do skupiny, jíž zkoumáme. 
Medián (Mdn) je prostřední hodnota rozdělující pozorování na dvě stejné skupiny. Je to míra centrální tendence, kdy platí, že 50% hodnot je menších nebo rovných a nejméně 50% hodnot je naopak větších nebo rovných mediánu. Máme-li lichý počet uspořádaných pozorování, pak mediánem rozumíme prostřední z nich. U sudého počtu je to průměr ze dvou prostředních pozorování.
5 VÝSLEDKY
5.1 Sportovní preference (INDARES)
5.1.1 Sportovní aktivity souhrnně

Z analýzy celkem 81 vyplněných online dotazníků sportovní preference vyplynulo, že se mezi sebou 2. a 3. ročník výběrem oblíbeností druhu sportovní aktivity příliš neliší. Z výpočtu korelačního koeficientu (r=0,78) vyplynula vysoká míra korelace. Celkově u studentů převládají individuální sporty. Celkem překvapivý je fakt že se sportovní aktivity ve vodě objevují na spodních příčkách, vzhledem 
k obsahu předmětu tělesná výchova, kdy studenti přímo absolvují výuku plavání. Do předmětu tělesné výchovy by se také mohly zařadit rytmické a taneční aktivity díky velkému zájmu o tento druh pohybové aktivity (Tabulka 3).
Tabulka 3. Sportovní preference u skupiny středoškoláků souhrnně
	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Individuální sporty
	1
	2
	1

	Týmové sporty
	3
	1
	2

	Kondiční aktivity
	4
	6
	5

	Sportovní aktivity ve vodě
	6
	5
	6

	Sportovní aktivity v přírodě
	5
	4
	4

	Bojová umění
	7
	7
	7

	Rytmické a taneční aktivity
	2
	3
	3


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila
5.1.2 Individuální sporty 
I když se sportovní aktivity ve vodě neřadí u studentů mezi nejoblíbenější druhy pohybové aktivity, tak se plavání dostalo do popředí zájmů, pokud jde o výběr z hlediska individuálních sportů jak u druhého, tak třetího ročníku. Na předních místech se umístilo i sjezdové lyžování, které se ve školních osnovách tělesné výchovy objevuje. 
Vhodně škola zařazuje i cyklistický kurz, který odpovídá studentským zájmům. 
U sportovní gymnastiky, která je na škole hojně vyučována, se neprokázal až tak velký zájem. Míra korelace (r=0,92) vykazuje vysokou hodnotu, čili oba ročníky se v preferenci sportovních aktivit zase tak neliší (Tabulka 4).
Tabulka 4. Sportovní preference u skupiny středoškoláků z hlediska individuálních sportů
	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Plavání
	1
	1
	1

	Bruslení (krasobruslení, rychlobruslení)
	2
	4
	3

	Cyklistika (rychlostní, terénní, sálová)
	3
	3
	4

	Lyžování sjezdové (alpské, akrobatické, rychlostní)
	4
	2
	2

	Atletika (běžecké aktivita)
	5
	9
	7

	Bowling (kuželky, kulečníkové sporty, petanque)
	6
	5
	5

	Badminton
	7
	6
	6

	Sportovní gymnastika
	8
	10
	9

	Tenis (soft tenis)
	9
	7
	8

	Snowboarding
	10
	11
	11

	Stolní tenis
	11
	8
	10

	Lyžování běžecké (biatlon, severská kombinace)
	12
	9
	12

	Kanoistika, veslování
	13
	13
	13


	Golf (minigolf)
	14
	14
	14

	Střelba, lukostřelba
	15
	17
	15

	Squash (ricochet, racquetball)
	16
	15
	16

	Kombinované sporty (triatlon, moderní pětiboj)
	17
	16
	17


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila
5.1.3 Týmové sporty
Z preferencí u týmových sportů vyplývá, že děti by jistě uvítali více míčových sportů, konkrétně pak nejradši volejbal fotbal nebo házenou. Pohybové aktivity umístěné na spodních příčkách si můžeme vysvětlit i tím, že se děti nikdy s takovou pohybovou aktivitou nesetkali a neměli možnost si ji vyzkoušet. Vysvětluje to i fakt, že jsem při vyplňování dotazníků byla tázána, co je to „Lakros“. Korelační koeficient (r=0,93) nám taktéž poukazuje na vysokou míru shody (Tabulka 5).
Tabulka 5. Sportovní preference u skupiny středoškoláků z hlediska týmových sportů

	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Volejbal (beach, přehazovaná)
	1
	1
	1

	Fotbal (futsal)
	2
	3
	3

	Házená (vybíjená)
	3
	2
	2

	Basketbal
	4
	5
	4

	Baseball, softball (další pálkové hry)
	5
	6
	6

	Florbal (pozemní hokej, hokejbal)
	6
	4
	5

	Lední hokej (in-line)
	7
	9
	8

	Frisbee
	8
	7
	7

	Nohejbal
	9
	10
	9

	Curling
	10
	11
	11

	Vodní pólo („vodní verze“ ostatních sportů)
	11
	8
	10

	Lakros
	12
	14
	13

	Ragby
	13
	12
	12

	Americký fotbal
	14
	13
	14


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila

5.1.4 Kondiční aktivity
Zřízení posilovny na Střední pedagogické školy bylo ku prospěchu věci, jelikož se ukázalo, že právě posilovací cvičení patří mezi nejoblíbenější pohybovou aktivitu z hlediska kondičních aktivit u studentů jak druhého, tak třetího ročníku. Vysoká míra korelačního koeficientu (r=0,90) nám ukazuje také shodu mezi druhým a třetím ročníkem. Nebylo by špatné pro zpestření hodiny, zařadit do obsahu tělesné výchovy také méně známé pohybové aktivity jako je tai-chi nebo taebo, které se ukázaly jako méně oblíbené. Opět si zde malou oblibu můžeme vysvětlit absencí zkušenosti s touto pohybovou aktivitou (Tabulka 6).
Tabulka 6. Sportovní preference u skupiny středoškoláků z hlediska kondičních aktivit

	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Posilovací cvičení
	1
	1
	1

	Běh (jogging)
	2
	3
	2

	Sportovní aerobik
	3
	5
	3

	Zdravotní cvičení
	4
	4
	5

	Kondiční chůze (nordic walking)
	5
	2
	4

	Jóga
	6
	6
	6

	Spinning
	7
	7
	7

	Bodystyling
	8
	10
	8

	Tai-Chi
	9
	8
	9

	Taebo (box aerobik)
	10
	9
	10

	Kulturistika
	11
	11
	11


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila
5.1.5 Sportovní aktivity ve vodě
I když sportovní aktivity ve vodě u žáků nemají tak velkou oblibu, při výběru z daných možností se jim nejvíce zamlouvalo zdravotní plavání. Tento výsledek je poměrně povzbudivý, jelikož studenti právě tuto pohybovou aktivitu mohou využít při své budoucí profesi, jakožto pedagogové. Nebudou se totiž vždy potkávat se zdravými dětmi a tak je jejich zájem patřičný. I u toho druhu sportovní činnosti se ukázala vysoká hodnota korelačního koeficientu (r=0,90) (Tabulka 7).
Tabulka 7. Sportovní preference u skupiny středoškoláků z hlediska sportovních aktivit ve vodě
	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Zdravotní plavání (koupání)
	1
	1
	1

	Skoky do vody
	2
	3
	3

	Cvičení ve vodě (aquagymnastika, aqua aerobik)
	3
	2
	2

	Plavání s ploutvemi (potápění)
	4
	4
	4

	Synchronizované plavání
	5
	5
	5


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila

5.1.6 Sportovní aktivity v přírodě

Kurzy ve třetím ročníku jsou ve formě cyklistické, vysokohorské turistiky nebo vodácké. V tomto případě se mezi sportovními aktivitami v přírodě ukázaly cykloturistika a pěší turistika jako jedny z více oblíbených. Výsledek korelačního koeficientu (r=0,82) také projevil vysokou míru shody. Lodní aktivity se ukázaly jako méně oblíbené, ale i tak se obsah kurzu z větší části shoduje s preferencí žáků (Tabulka 8).
Tabulka 8. Sportovní preference u skupiny středoškoláků z hlediska sportovních aktivit v přírodě
	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Bruslení (in-line, kolečkové)
	1
	1
	1

	Plavání, koupání, vodní atrakce, skákání do vody
	2
	2
	2

	Cykloturistika
	3
	5
	4

	Lyžování sjezdové, skialpinismus
	4
	3
	3

	Pěší turistika, chůze na sněžnicích, tramping
	5
	4
	5

	Snowboarding
	6
	12
	8

	Jezdectví
	7
	6
	6

	Lezení (horolezectví, bouldering, umělá stěna)
	8
	8
	7

	Lanové aktivity
	9
	9
	9

	Boardové sporty (skateboard, surfing, kiting)
	10
	16
	13

	Lodní aktivity (rafting, kajak, kanoe, jachting)
	11
	11
	11

	Parašutismus (paragliding, skydiving, airboarding)
	12
	7
	10

	Lyžování běžecké
	13
	14
	14

	Golf
	14
	13
	15

	Orientační aktivity (radiové, lyžařské)
	15
	17
	16

	Létání, plachtění, rogalo
	16
	10
	12

	Motorismus, skiering, vodní motorismus
	17
	15
	17


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila

5.1.7 Bojová umění
Obě třídy po dopočítání korelačního koeficientu (r=0,88) se poměrně shodovaly v preferenci tohoto druhu sportovních aktivit. U bojových umění se do popředí dostávají více známé pohybové aktivity, zatímco na spodní hranici jsou ty méně známé. I z tohoto důvodu bych si pak vysvětlovala daný zájem o tyto aktivity. 
Ačkoli zápas (sumo) se dostal až na poslední pozici, který považuji za poměrně známý a tak si jeho umístění můžeme vysvětlit spíše neoblibou u těchto studentů (Tabulka 9).
Tabulka 9. Sportovní preference u skupiny středoškoláků z hlediska bojových umění

	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Box
	1
	2
	2

	Karate
	2
	1
	1

	Kick-box (thai-box)
	3
	5
	3

	Judo
	4
	3
	4

	Kung-Fu
	5
	4
	5

	Aikido
	6
	7
	6

	Taekwon-Do
	7
	8
	7

	Musado
	8
	6
	8

	Zápas (sumo)
	9
	9
	9


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila

5.1.8 Rytmické a taneční aktivity

Pokud se jedná o rytmické a taneční aktivity mezi upřednostňované pohybové aktivity se dostaly moderní tance, což může, ale nemusí být trošku manipulativní z hlediska názvu. Bylo by zajímavé pojem „moderní“ pozměnit nebo vynechat 
a vyhodnotit, zda by se tato změna nějak projevila ve výsledcích. Poměrně výraznější rozdíl můžeme vidět v preferenci lidových tanců mezi druhým a třetím ročníkem, avšak stejně jako u ostatních sportovních aktivit se projevila vysoká míra korelačního koeficientu (r=0,92) (Tabulka 10).  
Tabulka 10. Sportovní preference u skupiny středoškoláků z hlediska rytmických 
a tanečních aktivit
	Pohybová aktivita
	2. ročník

(n=43)
	3. ročník

(n=38)
	Celkově

(n=81)

	Moderní tance (break dance, disko, hip-hop)
	1
	1
	1

	Latinsko-americké tance
	2
	2
	2

	Taneční aerobik
	3
	3
	3

	Standardní tance
	4
	4
	4

	Moderní gymnastika
	5
	6
	5

	Balet, výrazový tanec
	6
	7
	6

	Orientální tance (břišní tanec)
	7
	8
	8

	Lidové tance (country)
	8
	5
	7

	Bojové tance (capoeira)
	9
	10
	9

	Rock´n´roll
	10
	9
	10


Legenda: čísla znázorňují pořadí, na kterém se daná pohybová aktivita u žáků umístila

5.1.9 Nejoblíbenější aktivity
Moderní tance se nakonec ukázaly jako absolutně nejoblíbenější pohybové aktivity mezi největším počtem studentů a kousek za nimi pak také bruslení. Další příčky obsadily fotbal, volejbal a sjezdové lyžování se stejnými procenty. Mezi ostatními aktivitami nejsou tak značné procentní rozdíly (Obrázek 1).
[image: image1.png]Tanecni aerobik
Posilovaci cviceni

Atletika (bézecké aktivity)
Nejsem rozhodnut
Basketbal

Sportovni gymnastika
Joga

Béh (jogging)

Plavani, koupani, vodni atrakce, skakani
do vody

LyZovani sjezdové, skialpinismus
Jezdectvi

Latinsko-americké tance

LyZovani sjezdové
(alpské, akrobatické, rychlostni)

Volejbal (beach, pirehazovanai)
Fotbal (futsal)

Brusleni (in-line, koleckové)

Moderni tance (break dance, disko, hip-
hop)

”||||||||||""f

6% 8% 10%

=)
=2

2% 4%

12%


Obrázek 1 Oblíbenost sportovních aktivit (%) - nejpreferovanější (n=81)
5.1.10 Sportovní preference podle itineráře tělesné výchovy
Vybavení pro tělesnou výchovu poukazuje na značný příklon ke sportovní gymnastice a posilování. Pokud se jedná o oblibu těchto dvou aktivit, ve sportovní gymnastice se zájem potvrdil pouze u 4% dotazovaných jedinců a v posilování pak 
u 2%. Na první místo se u žákyň ze všech pohybových aktivit dostaly moderní tance, které nevyžadují velké množství nářadí nebo náčiní. Pro tyto případy má škola CD přehrávač, který může sloužit k přehrávání hudby, podle které budou studenti cvičit. Na druhém místě je to bruslení (in-line, kolečkové), pro které se vybavení ve škole nenachází. Nemůžeme ovšem tvrdit, že tyto pohybové aktivity do školní tělesné výchovy zařazeny nejsou. 
Kolem 5 % děvčat se přiklonilo k fotbalu a volejbalu, pro jejichž realizaci škola vybavení má. Pouze 2 % děvčat si za nejpreferovanější pohybovou aktivitu vybralo basketbal a atletiku, pro které má škola poměrně dostačující vybavení (Příloha 5).
5.2 Pohybová aktivita (IPAQ)

5.2.1 Z hlediska organizovanosti
Tabulka 11. Úroveň pohybové aktivity s ohledem na faktor organizovanosti (MET-min/týden)

	Faktor organizovanosti (n)
	Intenzivní PA
	Středně intenzivní PA
	Chůze
	Celková PA

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Nemá org. PA (n=27)
	0
	1140
	335
	1110
	1238
	3680
	3514
	3798

	Má org. PA (n=48)
	360
	1440
	820
	1527
	2021
	3052
	4401
	5250


Legenda: Mdn – medián, IQR – interkvartilové rozpětí
Z celkového počtu 75 studentů má organizovanou pohybovou aktivitu 48 respondentů a neorganizovanou pak 27. Bylo možné předpokládat, že faktor organizovanosti pohybové aktivity může hrát jistou roli v celkovém úhrnu pohybové aktivity.

Tabulka 12. Úroveň pohybové aktivity s ohledem na faktor organizovanosti (MET-min/týden)

	Faktor organizovanosti (n)
	PA zaměstnání
	PA doprava
	PA domácí práce
	PA volný čas

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Nemá org. PA (n=27)
	99
	2492
	924
	1481
	290
	675
	454
	1049

	Má org. PA (n=48)
	313
	2878
	1015
	1493
	275
	1240
	817
	1508


Legenda: Mdn – medián, IQR – interkvartilové rozpětí
Celkově žáci s organizovanou pohybovou aktivitou vykazují v průměru větší množství pohybové aktivity ve všech úrovních kromě PA při domácích pracích (Tabulka 11 a 12).

Tabulka 13. Pohybová aktivita s ohledem na faktor organizovanosti
	Pohybová aktivita
	Organizovaná PA
	n
	H
	p
	η2

	Intenzivní pohybová aktivita
	NE
	27
	1,674
	0,196
	0,023

	
	ANO
	48
	
	
	

	Středně intenzivní pohybová aktivita
	NE
	27
	3,779
	0,052
	0,051

	
	ANO
	48
	
	
	

	Chůze
	NE
	27
	0,184
	0,668
	0,002

	
	ANO
	48
	
	
	

	Celková úroveň pohybové aktivity
	NE
	27
	1,725
	0,189
	0,023

	
	ANO
	48
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“. 
Signifikantní rozdíl se však neprojevil u žádné úrovně pohybové aktivity. Pro větší míru diference by bylo zapotřebí rozšířit výzkumný soubor (Tabulka 13 a 14).

Tabulka 14. Pohybová aktivita s ohledem na faktor organizovanosti
	Pohybová aktivita
	Organizovaná PA
	n
	H
	p
	η2

	Pohybová aktivita v zaměstnání
	NE
	27
	0,869
	0,351
	0,012

	
	ANO
	48
	
	
	

	Pohybová aktivita při dopravě
	NE
	27
	0,042
	0,838
	5,676

	
	ANO
	48
	
	
	

	Pohybová aktivita v domácnosti
	NE
	27
	2,054
	0,152
	0,028

	
	ANO
	48
	
	
	

	Pohybová aktivita ve volném čase
	NE
	27
	2,257
	0,133
	0,031

	
	ANO
	48
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“
5.2.2 Z hlediska BMI

Tabulka 15. Úroveň pohybové aktivity s ohledem na faktor BMI (MET-min/týden)

	Faktor BMI (n)
	Intenzivní PA
	Středně intenzivní PA
	Chůze
	Celková PA

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Podváha (n=10)
	570
	2460
	780
	1540
	4109
	924
	5086
	3480

	Normální váha (n=60)
	225
	1140
	405
	1150
	1749
	3325
	2993
	4878

	Nadváha (n=5)
	0
	960
	2805
	3680
	4158
	2063
	6963
	4782


Legenda: Mdn – medián, IQR – interkvartilové rozpětí
Celkový soubor se skládá ze 75 respondentů, z nichž do kategorie „podváha“ spadá 10, do kategorie „normální váha“ 60 a do kategorie „nadváha“ 5 jedinců. Rozdělení do příslušných kategorií proběhlo na základě percentilů BMI pro dívky ve věku 15-19 let podle doporučení Světové zdravotnické organizace z roku 2007.  

Tabulka 16. Úroveň pohybové aktivity s ohledem na faktor BMI (MET-min/týden)

	Faktor BMI (n)
	PA zaměstnání
	PA doprava
	PA domácí práce
	PA volný čas

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Podváha (n=10)
	3377
	4537
	1312
	1814
	475
	700
	239
	928

	Normální váha (n=60)
	138
	1558
	1015
	1453
	255
	933
	738
	1294

	Nadváha (n=5)
	2695
	4078
	247
	807
	1680
	2670
	1360
	325


Legenda: Mdn – medián, IQR – interkvartilové rozpětí

Množství pohybové aktivity u jednotlivých kategorií se mezi sebou výrazně neliší. V jednotlivých úrovních PA nevykazují žáci s normální váhou její větší množství na rozdíl od studentů s podváhou nebo nadváhou (Tabulka 15 a 16).
Tabulka 17. Pohybová aktivita s ohledem na faktor BMI
	Pohybová aktivita
	BMI
	n
	H
	p
	η2

	Intenzivní pohybová aktivita
	Podváha
	10
	2,792
	0,248
	0,038

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	

	Středně intenzivní pohybová aktivita
	Podváha
	10
	3,141
	0,208
	0,042

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	

	Chůze
	Podváha
	10
	3,709
	0,157
	0,05

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	

	Celková úroveň pohybové aktivity
	Podváha
	10
	4,392
	0,111
	0,059

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“
Jako signifikantní rozdíl se projevil u kategorie „pohybová aktivita v zaměstnání“ [H(2; 75)=7,523; p=0,023] mezi první skupinou (BMI <18,6) a druhou skupinou (BMI 18,6-25,1) a mezi druhou skupinou (BMI 18,6-25,1) a třetí skupinou (BMI >25,1). Zajímavé ovšem je, že ve prospěch první a třetí skupiny, což si můžeme vyložit různě, např., že lidé s normální váhou už v zaměstnání nevykonávají tolik pohybové aktivity, protože jí mají dostatek při činnostech jiných. Další signifikantní rozdíly se neprokázaly, což poukazuje na nutnost rozšíření souboru (Tabulka 17 a 18).
Tabulka 18. Pohybová aktivita s ohledem na faktor BMI
	Pohybová aktivita
	BMI
	n
	H
	p
	η2

	Pohybová aktivita v zaměstnání
	Podváha
	10
	7,523
	0,023
	0,102

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	

	Pohybová aktivita při dopravě
	Podváha
	10
	1,617
	0,445
	0,022

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	

	Pohybová aktivita v domácnosti
	Podváha
	10
	1,486
	0,476
	0,02

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	

	Pohybová aktivita ve volném čase


	Podváha
	10
	3,014
	0,222
	0,041

	
	Norma
	60
	
	
	

	
	Nadváha
	5
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“

5.2.3 Z hlediska vlastnictví kola

Vliv na úroveň pohybové aktivity může mít také faktor vlastnictví kola, kdy z celkového souboru (n=75) 72 respondentů kolo vlastní a 3 respondenti nikoliv. 

V závislosti na tomto faktoru se neukázaly žádné signifikantní rozdíly v celkovém úhrnu pohybové aktivity. Zjištěné rozdíly mezi skupinami nejsou signifikantní – „intenzivní PA“ [H(1; 75)=0,177; p=0,674], „středně intenzivní PA“ [H(1; 75)=0,105; p=0,745], „chůze“ [H(1; 75)=1,283; p=0,257], „celková úroveň PA“ [H(1; 75)=0,457; p=0,499], „PA v zaměstnání“ [H(1; 75)=2,179; p=0,140], „PA při dopravě“ [H(1; 75)=0,011; p=0,914], „PA v domácnosti“ [H(1; 75)=0,0; p=1,0] a „PA ve volném čase“ [H(1; 75)=0,237; p=0,626]. 

5.2.4 Z hlediska vlastnictví psa

Tabulka 19. Úroveň pohybové aktivity s ohledem na faktor vlastnictví psa (MET-min/týden)

	Faktor vlastnictví psa (n)
	Intenzivní PA
	Středně intenzivní PA
	Chůze
	Celková PA

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Nevlastní psa (n=22)
	240
	960
	506
	910
	2137
	2904
	3064
	3840

	Vlastní psa (n=53)
	300
	1440
	560
	1670
	1815
	3284
	4158
	5073


Legenda: Mdn – medián, IQR – interkvartilové rozpětí
U faktoru vlastnictví psa se dal předpokládat také jistý, i když malý rozdíl mezi první skupinou jedinců, kteří psa nevlastní (n=22) a druhou skupinou (n=53), kteří psa vlastní. 
Tabulka 20. Úroveň pohybové aktivity s ohledem na faktor vlastnictví psa (MET-min/týden)
	Faktor vlastnictví psa (n)
	PA zaměstnání
	PA doprava
	PA domácí práce
	PA volný čas

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Nevlastní psa (n=22)
	77
	2070
	1097
	1452
	205
	690
	738
	1287

	Vlastní psa (n=53)
	413
	3060
	924
	1502
	310
	1205
	720
	1455


Legenda: Mdn – medián, IQR – interkvartilové rozpětí

U kategorie žáků, kteří psa vlastní, se projevila větší míra pohybové aktivity ve všech úrovních, kromě pohybové aktivity při dopravě a ve volném čase oproti kategorii, která psa nevlastní (Tabulka 19 a 20).
Tabulka 21. Pohybová aktivita s ohledem na faktor vlastnictví psa
	Pohybová aktivita
	Vlastnictví psa
	n
	H
	p
	η2

	Intenzivní pohybová aktivita
	NE
	22
	0,251
	0,616
	0,003

	
	ANO
	53
	
	
	

	Středně intenzivní pohybová aktivita
	NE
	22
	1,148
	0,284
	0,016

	
	ANO
	53
	
	
	

	Chůze
	NE
	22
	0,038
	0,846
	5,135

	
	ANO
	53
	
	
	

	Celková úroveň pohybové aktivity
	NE
	22
	1,049
	0,306
	0,014

	
	ANO
	53
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“
V tomto případě se neprokázal žádný signifikantní rozdíl mezi skupinou žáků, kteří psa vlastní a těmi, co ho nemají. Při dopočítání koeficientu „effect size“ se ukazuje nutnost navýšení velikosti souboru (Tabulka 21 a 22).

Tabulka 22. Pohybová aktivita s ohledem na faktor vlastnictví psa
	Pohybová aktivita
	Vlastnictví psa
	n
	H
	p
	η2

	Pohybová aktivita v zaměstnání
	NE
	22
	0,517
	0,472
	0,007

	
	ANO
	53
	
	
	

	Pohybová aktivita při dopravě
	NE
	22
	0,035
	0,852
	4,73

	
	ANO
	53
	
	
	

	Pohybová aktivita v domácnosti
	NE
	22
	1,334
	0,248
	0,018

	
	ANO
	53
	
	
	

	Pohybová aktivita ve volném čase
	NE
	22
	0,201
	0,654
	0,003

	
	ANO
	53
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“

5.2.5 Z hlediska kouření
Při posuzování faktoru kouření na úroveň pohybové aktivity vyplynulo z celkového počtu jedinců, že 70 respondentů je nekuřáků a 5 je kuřáků. 
Signifikantní rozdíly nebyly zaznamenány – „PA v zaměstnání“ [H(1; 75)=0,805; p=0,37], „PA při dopravě“ [H(1; 75)=0,305; p=0,581], „PA v domácnosti“ [H(1; 75)=0,898; p=0,343], „PA ve volném čase“ [H(1; 75)=0,76; p=0,383].

Tabulka 23. Úroveň pohybové aktivity s ohledem na faktor kouření (MET-min/týden)

	Faktor kouření (n)
	Intenzivní PA
	Středně intenzivní PA
	Chůze
	Celková PA

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Nekuřák (n=70)
	360
	1260
	595
	1230
	1848
	3284
	3401
	4828

	Kuřák (n=5)
	0
	0
	30
	2580
	4158
	2920
	4158
	190


Jako signifikantní rozdíl se ukázal u kategorie „intenzivní pohybová aktivita“ [H(1; 75)=4,021; p=0,045] mezi první skupinou (nekuřák) a druhou skupinou (kuřák), která nevykazuje žádnou intenzivní pohybovou aktivitu. Tuto skutečnost si můžeme vysvětlit třeba tím, že kuřáci by z respiračního hlediska intenzivní pohybovou aktivitu nezvládli (Tabulka 24).

Tabulka 24. Pohybová aktivita s ohledem na faktor kouření

	Pohybová aktivita
	Kouření
	n
	H
	p
	η2

	Intenzivní pohybová aktivita
	NE
	70
	4,021
	0,045
	0,054

	
	ANO
	5
	
	
	

	Středně intenzivní pohybová aktivita
	NE
	70
	0,759
	0,384
	0,01

	
	ANO
	5
	
	
	

	Chůze
	NE
	70
	0,754
	0,385
	0,01

	
	ANO
	5
	
	
	

	Celková úroveň pohybové aktivity
	NE
	70
	0,009
	0,924
	0,0

	
	ANO
	5
	
	
	


5.2.6 Z hlediska shody
Tabulka 25. Úroveň pohybové aktivity s ohledem na faktor shody mezi realizací určité PA a přáním vykonávat určitou PA (MET-min/týden)

	Faktor shody (n)
	Intenzivní PA
	Středně intenzivní PA
	Chůze
	Celková PA

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Neshoduje se (n=65)
	300
	1140
	420
	990
	1848
	3168
	3288
	4602

	Shoduje se (n=10)
	90
	1890
	1507
	1507
	2937
	3680
	4556
	4553


Legenda: Mdn – medián, IQR – interkvartilové rozpětí
Shoda mezi realizací určité pohybové aktivity a přáním ji vykonávat by mohla hrát roli vzhledem k motivaci danou aktivitu vykonávat. 

Tabulka 26. Úroveň pohybové aktivity s ohledem na faktor shody mezi realizací určité PA a přáním vykonávat určitou PA (MET-min/týden)

	Faktor shody (n)
	PA zaměstnání
	PA doprava
	PA domácí práce
	PA volný čas

	
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR
	Mdn
	IQR

	Neshoduje se (n=65)
	313
	2492
	924
	1514
	240
	710
	756
	1308

	Shoduje se (n=10)
	206
	4630
	1141
	1006
	1087
	1330
	420
	2801


Legenda: Mdn – medián, IQR – interkvartilové rozpětí
Jedinci, u kterých se shoduje pohybová aktivita s jejich přáním, vykazují větší míru pohybové aktivity ve všech úrovních kromě intenzivní pohybové aktivity 
a volného času (Tabulka 25 a 26).
Tabulka 27. Pohybová aktivita s ohledem na faktor shody mezi realizací určité PA 
a přáním vykonávat určitou PA
	Pohybová aktivita
	Shoda
	n
	H
	p
	η2

	Intenzivní pohybová aktivita
	NE
	65
	0,089
	0,765
	0,001

	
	ANO
	10
	
	
	

	Středně intenzivní pohybová aktivita
	NE
	65
	2,555
	0,11
	0,035

	
	ANO
	10
	
	
	

	Chůze
	NE
	65
	0,358
	0,55
	0,005

	
	ANO
	10
	
	
	

	Celková úroveň pohybové aktivity
	NE
	65
	0,67
	0,413
	0,009

	
	ANO
	10
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“
Signifikantní rozdíl se však neprojevil ani v kategorii „PA v domácnosti“ [H(1; 75)=3,576; p=0,059], kdy první skupina (neshoduje se) vykazuje výrazně menší úroveň pohybové aktivity než skupina druhá (shoduje se) (Tabulka 28).

Tabulka 28. Pohybová aktivita s ohledem na faktor shody mezi realizací určité PA 
a přáním vykonávat určitou PA
	Pohybová aktivita
	Shoda
	n
	H
	p
	η2

	Pohybová aktivita v zaměstnání
	NE
	65
	0,037
	0,847
	0,001

	
	ANO
	10
	
	
	

	Pohybová aktivita při dopravě
	NE
	65
	0,01
	0,919
	0,0

	
	ANO
	10
	
	
	

	Pohybová aktivita v domácnosti
	NE
	65
	3,576
	0,059
	0,048

	
	ANO
	10
	
	
	

	Pohybová aktivita ve volném čase
	NE
	65
	0,007
	0,932
	0,0

	
	ANO
	10
	
	
	


Legenda: n – velikost souboru, H – Kruskal-Wallis Anova, p – hladina významnosti, η2 – koeficient „effect size“

6 DISKUZE
Jedním z nejvíce alarmujících problémů veřejného zdraví, kterým čelí dnešní svět, je nárůst výskytu nadváhy a obezity především u dětí a dospívajících. Tyto trendy zažívají jak země rozvinuté, tak rozvojové, tedy obecně řečeno, žádná země není ušetřena od „globesity“. Tento globální fenomén si zaslouží zvláštní pozornost 
a vyžaduje řádné a přiměřené intervence, protože je spojen s možností dlouhodobého dopadu na veřejné zdraví. Jednotlivci v dnešní společnosti žijí sedavým způsobem života a nadále hledají snadnější a méně fyzicky náročné způsoby plnění úkolů. Je zde rostoucí množství důkazů, že sedavý návyk spojený s fyzickou nečinností představuje vážnou hrozbu pro lidské zdraví, což způsobuje zásadní zhoršení normálních tělesných funkcí. Důsledky jsou pak rozvoj chronických nepřenosných onemocnění, včetně ischemické choroby srdeční, hypertenze, nadváhy, obezity a problémy dolní části zad nebo psychologické dysfunkce. Výzkumníci také prokázali, že prakticky všichni jednotlivci mohou těžit z pravidelné pohybové aktivity (Amusa, Toriola, & Goon, 2012).
Formování vztahu k jakýmkoli činnostem přicházejících z okolí se vytváří již v raném dětství, a proto by se s pravidelnými pohybovými aktivitami mělo začít dostatečně brzy (Metelková, 2001).
Na žáky středních škol se v dnešní době kladou čím dál menší nároky, co se týče úrovně jejich pohybových dovedností. Myslím, že prvotní podnět pro výběr pohybové aktivity nám dává rodina, jakožto primární sociální skupina, ve které se dítě pohybuje. Další skupinou jsou vrstevníci, kteří na nás působí. A v neposlední řadě také škola, která nám ve formě tělesné výchovy zprostředkovává širokou škálu pohybových aktivit, které jsou někomu bližší a naopak. 
Jak na základních tak středních školách jsou určité osnovy, podle kterých si mohou učitelé uzpůsobit obsah tělesné výchovy. Každý žák je individuální osobnost, které se bude zamlouvat něco jiného a tak se můžeme potkávat s rozpory mezi tím, co je v hodinách tělesné výchovy vyučováno a čemu by naopak dali přednost žáci. Z odlišností jejich zájmů se odvíjí jejich motivace a také přístup k výuce. 
Hlavním cílem této práce bylo zanalyzovat preference pohybových aktivit u žáků 2. a 3. Ročníku Střední pedagogické školy v Kroměříži prostřednictvím internetového systému INDARES. 
Dále zjistit míru pohybové aktivity u těchto žáků a také poukázat na vzájemné vztahy mezi vybavením a podmínkami tělesné výchovy s preferencemi pohybových aktivit u těchto žáků. Důležitým faktem je, že vyplňování dotazníků proběhlo v zimním období leden 2012 a tak se výsledky u dotazníku IPAQ mohou lišit od těch, které by probíhaly v letním období, kdy jsou více příznivé povětrnostní podmínky pro udržování tělesné kondice a zvyšování pohybové aktivity.
V dotazníku sportovních preferencí jsem porovnávala druhý a třetí ročník, zda se od sebe budou výrazně lišit a pak vyhodnotila celkovou preferenci obou tříd. Vyhodnocovala jsem jednotlivé kategorie zvlášť, kdy se mezi sebou druhý a ročník výrazně nerozcházel v upřednostňovaných aktivitách. Pokud jde o jednotlivé kategorie, pak se mezi druhým a třetím ročníkem objevil rozpor mezi preferencí týmových 
a individuálních sportů. Ovšem při celkovém vyhodnocení se nakonec individuální sporty ukázaly jako nejvíce preferované. Výzkum provedený na 881 studentech středních škol ve Spojených státech amerických prokázal, že dívky dávají přednost nesoutěžní nebo individuální činnosti a vybírají spíše bezkontaktní aktivity, jako je plavání, volejbal, současný tanec nebo aerobic. Také však poukazuje, že učitelé tělesné výchovy pozorují nízké procento zájmu o týmové sporty u dívek, ale i o plavání nebo sportovní gymnastiku (Hill & Hannon, 2008). Druhé místo tedy obsadily sporty týmové 
a třetí rytmické a taneční aktivity. Následují sportovní aktivity v přírodě, kondiční aktivity, sportovní aktivity ve vodě a poslední pak bojová umění. Z žebříčku zájmů tak můžeme krásně vyčíst, jak by mohla vypadat struktura tělesné výchovy. 
Komplexně se na prvních pozicích v individuálních sportech umístilo plavání, sjezdové lyžování, bruslení a cyklistika. Pro korelaci s obsahem vyučovacího předmětu tělesná výchova jsou výsledky uspokojivé. Studenti totiž absolvují předmět plavání, kurz lyžování a kurz cyklistický. Na spodních příčkách je golf, střelba, lukostřelba, squash nebo kombinované sporty (triatlon, moderní pětiboj). K podobným závěrům dospěli i Frömel, Novosad a Svozil (1999) u žákyň středních škol, u kterých se plavání dostalo na první místo a dále také bruslení i sjezdové lyžování. 
U týmových sportů se obě třídy také poměrně shodují. Zmínila bych jen nepatrně větší rozptyl v preferenci vodního póla, které se u druhého ročníku dostalo až na jedenácté místo, zatímco u třetího ročníku je na místě osmém. 
U obou ročníků v týmových sportech se na předních příčkách drží volejbal, házená, fotbal nebo basketbal v tomto pořadí. To se může stát námětem pro častější zařazení právě těchto týmových sportů do hodin školní tělesné výchovy. Poměrně méně známe týmové sporty v našich podmínkách jako je americký fotbal, lakros nebo ragby se u studentů projevily jako nejméně preferované. Tento fakt si můžeme vysvětlovat třeba tím, že žáci neměli možnost se s takovými aktivitami setkat jak ve školní tělesné výchově, tak v podobě zájmových kroužků. Výzkum zabývající se preferencí 
a pohybovou aktivitou studentek středních škol (n=216) ukázal, že volejbal, házená, basketbal a fotbal je v týmových sportech také na předních pozicích (Kudláček 
& Frömel, 2012).
U kondičních aktivit se neprojevil žádný výrazný rozdíl mezi studenty druhého 
a třetího ročníku. Uspokojivé je zjištění, že zřízení posilovny na Střední pedagogické škole v Kroměříži byl dobrý krok, vzhledem k velké preferenci posilovacích cvičení 
u žáků. Podobně děvčata ve věku 16-17 let ze studie sportovních preferencí a pohybové aktivity Kudláčka a Frömela, (2012) označovaly u kondičních aktivit jako preferované běh, posilovací cvičení, spinning nebo sportovní aerobic.

 Jelikož jsou studenti budoucí pedagogové, ve své profesi se mohou setkávat i se zdravotně postiženými dětmi a tak je velmi uspokojivý výsledek u sportovních aktivit ve vodě, kdy se žáci jednoznačně shodli na zdravotním plavání jako upřednostňované sportovní aktivitě. U výzkumu sportovních preferencí a pohybové aktivity děvčat 16-17 let už tak velká shoda nebyla. Zdravotní plavání se dostalo do rozporu s plaváním s ploutvemi (potápění) mezi těmito dvěma skupinami (Kudláček & Frömel, 2012). Tento fakt může být zapříčiněn studijním zaměřením mého výzkumného souboru.
Sice ne na prvním místě, ale rozhodně na předních pozicích se u sportovních aktivit v přírodě dostalo sjezdové lyžování, cykloturistika nebo pěší turistika, což se zase shoduje s obsahem absolvujících kurzů na škole. Zajímavým podnětem je pak pro školu umístění bruslení na prvním místě pro obě třídy, kdy by žáci možná uvítali zařazení bruslení (in-line, kolečkové) do výuky tělesné výchovy. Studie Kudláčka 
a Frömela (2012) došla k podobným výsledkům u svého výzkumného souboru, kdy děvčata taktéž upřednostňovaly sjezdové lyžování, cykloturistiku a pěší turistiku. Na první pozice se u nich však dostalo bruslení a plavání.

S bojovými sporty se nejspíš studenti setkají pouze v zájmových centrech a tak by pro zpestření výuky TV nemuselo být špatné zařadit výjimečně lekci karate, boxu nebo kick-boxu, které se u žáků vyskytovaly na předních pozicích, stejně jako u sportovních preferencí studentek ve věku 16-17 z jiných škol (Kudláček & Frömel, 2012).
U kategorie rytmických a tanečních aktivit se moderní tance (break dance, disco nebo hip-hop) ukazují jako nejvíce preferované, avšak zůstává otázkou, zda pojem „moderní“ není zavádějící a nepřispěje tak k automatickému označení této aktivity jako preferované. Další místa obsadily latinsko-americké tance a taneční aerobik podobně jako ve výzkumu Kudláčka a Frömela (2012). Avšak i po vyhodnocení absolutně nejoblíbenějších aktivit se tyto moderní tance ukázaly být nejvíce upřednostňované z celé dané škály sportovních aktivit. Na dalších příčkách je bruslení, fotbal, volejbal, sjezdové lyžování nebo latinsko-americké tance. Fotbal umístěný na třetím místě se pro mě stal překvapujícím výsledkem z důvodu absolutního dívčího zastoupení ve výzkumném souboru. Ze studie zabývající se sportem a volným časem adolescentů v roce 1994 a 1998 se souborem dívek (n=219 a n=167) vyplynulo, že studentky středních škol v roce 1994 se nejvíce zajímají o plavání, volejbal a lyžování. V roce 1998 to pak byla jízda na kole, aerobik a volejbal (Slepičková, 2001).
 Z výzkumu, který se zabýval názory a zájmy adolescentní mládeže o sport, tělesnou výchovu a jiné pohybové aktivity, vyplynulo, že do popředí zájmů u 75% daného souboru se dostávají i nové sporty jako je baseball, squash, florbal, curling, snowboarding nebo skating. Tohoto dotazníkového šetření se zúčastnilo 805 studentů ve věku 15 – 18 let (z toho 409 mužů a 396 žen) (Jansa, 2002). Tato skutečnost může mít vliv na právě takový výběr sportovních aktivit a tím pádem se lišit, protože mého výzkumného šetření se zúčastnili pouze 3 chlapci.
Výkonnostním sportem se zabývá 21 % studentů, rekreační sport provozuje 22,5 % studentů a nepravidelně cvičí přes 25 % jedinců. Kolem 30 % dané populace nejeví 
o tyto pohybové aktivity valný zájem. Pasivním diváckým způsobem (i televize 
nebo rozhlas) se mladá generace nejvíce zajímá o lední hokej, dále o fotbal, volejbal, basketbal, atletiku a krasobruslení (Jansa, 2002).
Vybavení školní tělesné výchovy je z větší části pro sportovní gymnastiku 
a posilování. S oblibou u žáků koreluje ze 4 % u sportovní gymnastiky a z 2 % u posilovacích cvičení. Avšak není prokázána míra jeho využívání, takže můžeme pouze spekulovat, zda se obsah tělesné výchovy ubírá více směrem k těmto dvěma pohybovým aktivitám. Pro dvě nejvíce upřednostňované sportovní aktivity se vybavení nenachází. Možná jen pro moderní tance (break dance, disco, hip-hop) se v itineráři objevuje CD přehrávač, který může sloužit k výuce těchto aktivit. Nemůžeme ovšem tvrdit, že pohybové aktivity jako bruslení nejsou provozovány ve školní tělesné výchově, jelikož by pro školu pořízení vybavení znamenalo značné finanční nároky. Za předpokladu, že by si žáci přinesli příslušné vybavení s sebou, mohla by se zrealizovat sportovní aktivita vzhledem k jejich zájmům. Kolem 5 % děvčat se přiklonilo k fotbalu a volejbalu, pro jejichž realizaci škola vybavení má. Pouze 2 % děvčat si za nejpreferovanější pohybovou aktivitu vybralo basketbal 
a atletiku, pro které má škola poměrně dostačující vybavení. Na první místo se 
u žákyň ze všech pohybových aktivit dostaly moderní tance, které nevyžadují velké množství nářadí nebo náčiní. Pro tyto případy má škola CD přehrávač, který může sloužit k přehrávání hudby, podle které budou studenti cvičit (Příloha 5).

V dotazníku IPAQ-long se zjišťovala celková pohybová aktivita za týden v MET-min-týden-1. Zabývá se všemi druhy pohybové aktivity (Frömel, Bauman, et al. 2006). Zahrnuje intenzivní PA, středně intenzivní PA, chůzi, celkovou PA, PA v zaměstnání, PA v domácnosti, PA při dopravě a PA ve volném čase. Chlapci byli z tohoto dotazníku vyřazeni vzhledem k malému počtu a tak výsledný soubor obsahoval 75 děvčat. Výsledky úrovně pohybové aktivity byly porovnávány v souvislosti se šesti faktory. 

Jako první se porovnávalo, zda bude mít faktor organizovanosti vliv na úroveň pohybové aktivity. U žáků, kteří mají organizovanou pohybovou aktivitu (n=48), byl zaznamenán menší nárůst než u žáků, kteří organizovanou pohybovou aktivitu nemají (n=27), avšak signifikantní rozdíl se neprojevil u žádné kategorie. Kanadský výzkum adolescentů v souvislosti s organizovanou pohybovou aktivitou poukázal na fakt, že dívky se zapojují do neorganizované pohybové aktivity méně často než chlapci. Konkrétně dívky si často stěžují na nižší zápis do organizovaných sportovních klubů. Tato nerovnost může být vysvětlována i v dostupnosti organizovaných programů pohybové aktivity na základě socioekonomických podmínek (Bangoechea, Sabiston, Ahmed & Farnoush, 2010).

 U faktoru BMI, kdy byly dívky rozděleny do kategorií „podváha“ (n=10), „normální váha“ (n=60) a „nadváha“ (n=5), se objevil nárůst pohybové aktivity v kategorii „PA v zaměstnání“ u první (BMI <18,6) a třetí skupiny (BMI >25,1). 
Z výzkumu pohybové aktivity u kanadských adolescentů vyplynulo, že obézní adolescenti byli obecně méně aktivní než jejich nadváhou a normálně hmotnostní protějšky. Ukázalo se, že existuje vztah mezi hmotností a pohybovou aktivitou, kdy váha adolescentní mládeže vysoce koreluje s účastí na jakékoliv pohybové aktivitě jako je silový trénink, školní tělesná výchova nebo sport v podobě amatérské nebo vrcholové (Bangoechea, Sabiston, Ahmed, & Farnoush, 2010).
Třetím faktorem pro porovnání pohybové aktivity bylo vlastnictví kola, kde se ukázalo, že z celkového souboru (n=75) kolo nevlastní pouze 3 respondenti a tak se zde neprojevil žádný výrazný rozdíl.

Čtvrtým faktorem bylo vlastnictví psa, kde jsme také nezjistili žádný výrazný rozdíl mezi množstvím pohybové aktivity mezi těmi, kteří psa vlastní (n=53) a jedinci, jež psa nevlastní (n=22).
Jedna studie se zabývala otázkou, zda má venčení domácích mazlíčků vliv na pohybovou aktivitu mezi dětmi a jejich rodiči. Výzkum byl proveden na základních školách v celé Melbourne v Austrálii. Vlastnictví psa se projevilo navýšením pohybové aktivity o 29 min/den. Jako potenciální strategie pro zvýšení PA se tedy podpora vlastnictví psa potvrdila (Salmon, Timperio, Chu, & Veitch, 2010)
Faktor kouření prokázal rozdíl u intenzivní pohybové aktivity ve prospěch nekuřáků (n=70), což si můžeme vysvětlovat tím, že kuřáci (n=5) se nějakým výrazným způsobem nepodílejí na pohybové aktivitě, která by vykazovala vysoké nároky na respirační systém.

V jihozápadním Ontáriu byla provedena studie zabývající prevalencí kouření, pohybové aktivity a snídaní. Výzkumu se zúčastnilo dohromady 318 adolescentů (170 chlapců a 148 dívek). Dívky, které kouřily, měly v porovnání s chlapci, 3x nižší pohybovou aktivitu. Celkově kouřilo 36,2 % (n=115) studentů, bez rozdílu pohlaví (Cohen, Evers, Manske, Bercovitz, & Edward, 2003).
Shoda aktuální vykonávané pohybové aktivity s přáním se na úrovni pohybové aktivity projevila tím, že žáci se shodou (n=10) vykázali větší pohybovou aktivitu v domácnosti než ti, u kterých se shoda neprokázala (n=65). Může to být zapříčiněno tím, že z hlediska uspokojení potřeb a radosti z vykonávané pohybové aktivity, která se ztotožňuje s jejich přáním, je pozitivně naladí na každodenní práci v domácnosti.

7 ZÁVĚRY
1. V dotaznících sportovních preferenci se studenti druhého i třetího ročníku markantně nerozcházeli v upřednostňování daných sportovních aktivit. Souhrnně u obou tříd se ukázaly individuální sporty jako nejvíce preferované.

2. V individuálních sportech se na předních pozicích celkově umístilo plavání, sjezdové lyžování a bruslení.

3. U sportů týmových se žáci nejradši věnují volejbalu, házené, fotbalu 
a basketbalu. 

4. U kondičních aktivit se do popředí zájmů dostávají posilovací cvičení, běh, sportovní aerobik a kondiční chůze v tomto pořadí.

5. Zdravotní plavání, cvičení ve vodě a skoky do vody u žáků zaujímají přední pozice u sportovních aktivit ve vodě.

6. Ze sportovních aktivit v přírodě se žákům nejvíce zamlouvalo bruslení (in-line, kolečkové), plavání, koupání, vodní atrakce, skákání do vody, sjezdové lyžování, skialpinismus a cykloturistika.

7. V bojových uměních studenty nejvíce zajímá karate, box, kick-box a judo.

8. Za nejoblíbenější aktivity vůbec studenti v adolescentním věku označili moderní tance (break dance, disco, hip-hop), bruslení (in-line, kolečkové), fotbal (futsal), volejbal (beach, přehazovaná) a sjezdové lyžování (alpské, akrobatické, rychlostní).

9. U pohybové aktivity se u faktoru organizovanosti projevilo navýšení středně intenzivní pohybové aktivity u žáků, kteří mají PA organizovanou (820 MET-min/týden) na rozdíl od studentů nemající organizovanou PA (335 MET-min/týden). U více úrovní pohybové aktivity se žáci s organizovanou PA 
a neorganizovanou PA výrazně neliší.
10. Faktor BMI ukázal, že žáci s podváhou a nadváhou mají zvýšenou pohybovou aktivitu v zaměstnání (3377 MET-min/týden a 2695 MET-min/týden) ve srovnání se studenty s normální váhou (138 MET-min/týden). U dalších úrovní pohybové aktivity bylo její množství více méně podobné.

11. U vlastnictví kola se v úrovni pohybové aktivity neprokázala žádná výrazná změna v celkovém úhrnu pohybové aktivity.

12. Také faktor vlastnictví psa se neprokázal za nějak významný, co se týče množství pohybové aktivity u těch, kteří psa mají v porovnání s těmi, co ho nemají. 

13. U faktoru kouření vyplynulo, že v kategorii intenzivní pohybové aktivity nevyvíjí kuřáci žádnou aktivitu. Při ostatních úrovních pohybové aktivity se neukázal výrazný rozdíl.

14. U faktoru shody mezi aktuálně vykonávanou pohybovou aktivitou a jejím přáním se u studentů projevila zvýšením pohybové aktivity v domácnosti těch jedinců, u kterých byla prokázána (1087 MET-min/týden). Jedinci, u kterých se shoda neprojevila, mají pohybové aktivity mnohem méně (240 MET-min/týden).
15. Itinerář školní tělesné výchovy poukazuje na značný příklon ke sportovní gymnastice a posilování, což se z pohledu studentských zájmů shoduje pouze 
u 4 % (sportovní gymnastika) a 2 % (posilovací cvičení) děvčat.

8 SOUHRN
Cílem této diplomové práce bylo analyzovat preference pohybových aktivit 
u žáků 2. a 3. ročníku Střední pedagogické školy v Kroměříži pomocí internetového systému INDARES a zjistit úroveň pohybové aktivity z hlediska vybraných faktorů. Žáci byli rozdělení podle tříd na dvě skupiny. Preference pohybové aktivity byla zjištěna na základě vyplnění Dotazníku sportovních preferencí, kdy se zkoumal rozdíl mezi 2. a 3. ročníkem a preference celková (obě třídy dohromady). K vyhodnocení rozdílu úrovně pohybové aktivity u jednotlivých faktorů sloužil Dotazník IPAQ-long. Do úrovní pohybové aktivity spadá PA v zaměstnání, v domácnosti, ve volném čase, při dopravě, intenzivní PA, středně intenzivní PA, chůze a celková PA.
Ze získaných výsledků vyplývá, že se mezi sebou jednotlivé třídy ve výběru upřednostňovaných sportů poměrně shodují. Z výběru druhu sportovních aktivit se ukázalo, že žáci upřednostňují individuální sporty a na místě druhém pak sporty týmové. V individuálních sportech se do popředí zájmů dostalo plavání, sjezdové lyžování a bruslení v tomto pořadí. U sportů týmových se žáci nejvíce těší volejbalu, házené, fotbalu a basketbalu. V kondičních aktivitách studenti nejvíce upřednostňují posilovací cvičení, běh, sportovní aerobik a kondiční chůzi. Přední pozice v kategorii sportovních aktivit ve vodě se na prvních pozicích objevilo zdravotní plavání, cvičení ve vodě a poté skoky do vody. Z daného výběru u sportovních aktivit v přírodě se žákům nejvíce zamlouvalo bruslení (in-line, kolečkové), plavání, koupání, vodní atrakce, skákání do vody, sjezdové lyžování, skialpinismus a cykloturistika. Kategorie bojových umění ukázala, že žáci nejvíce tíhnou ke karate, boxu, kick-boxu a judu. Co se týče výběru z výčtu všech daných pohybových aktivit, studenti se nejvíce zajímají o moderní tance (break dance, disco, hip-hop), bruslení (in-line, kolečkové), fotbal (futsal), volejbal (beach, přehazovaná) a sjezdové lyžování (alpské, akrobatické, rychlostní).  
Z dotazníků IPAQ-long o úrovni pohybové aktivity nevyplynuly výrazné odlišnosti u jednotlivých faktorů. U faktoru organizovanosti se projevilo zvýšení středně intenzivní pohybové aktivity u žáků, kteří se účastní organizované pohybové aktivity. Ostatní úrovně vykazují podobnou míru pohybové aktivity. Z faktoru BMI vyplynulo, že u žáků s podváhou a nadváhou se navýšila PA pouze v zaměstnání, ale v dalších úrovních byla její míra mezi jednotlivými kategoriemi (podváha, norma, nadváha) podobná. Změna v celkovém úhrnu pohybové aktivity se u žáků, kteří kolo vlastní s těmi, co ho nevlastní, výrazně neprojevila. Taktéž u studentů, kteří vlastní psa, se neprokázalo navýšení pohybové aktivity na rozdíl o těch, kteří psa nevlastní. Studenti, kteří kouří, nevykazují žádnou intenzivní pohybovou oproti studentům nekuřákům. Zvýšení pohybové aktivity v domácnosti se naposledy projevilo u jedinců, jejichž aktuálně realizovaná pohybová aktivita se shoduje s jejich přáním. 
9 SUMMARY 
The aim of this thesis was to analyze the sports preferences among 2nd and 3rd grade of Secondary pedagogical school in Kroměříž by using INDARES internet system and determine the level of physical activity in terms of selected factors. Students were divided according to classes into two groups. Preference of physical activity was determined on the basis of compliting sport preference questionnaire. Intention of this was to find out preference difference among 2nd and 3rd grade and together. For evaluation the diference in levels of physical activity for individual factors served the Questionnaire IPAQ-long. Physical activity levels are PA at work, at home, in leisure time, with transport, vigorous PA, moderate PA, walking and general PA.
The results showed relative agreeement between individual classes in sports preferences. Choice the type of sport activity showed that students prefer individual sports and team sports take second place. In individual sports the most preferred activities are swimming, downhill skiing and ice skatin in that sequence. In team sports, students are interested in volleyball, handball, football and basketball. In fitness activities students prefer workout training, running, sports aerobic and fitness walking. The leading position in the category of sports activities in water are health swimming, water exercise and diving. For outdoor activities the students choosed skating (in-line, roller), swimming, bathing, water attractions, diving, downhill skiing, alpine skiing and cycling. Cathegory of martial arts showed most students tend to karate, boxing, kick-boxing and judo. Concerning the choice of all the physical activities students are the most interest in modern dance (break dance, disco, hip-hop), skating (in-line, roller), football (futsal), volleyball (beach, swap) and downhill skiing (alpine, acrobatics, speed).
The IPAQ-long questionnaire of physical activity did not reveal significant differences in the individual factors. Organization factor presented physical activity increasing of vigorous physical activity in participating physical activitie´s students. The other levels showed a similar level of physical activity. The BMI factor showed that underweight and overweight students have higher  physical activity in job, but in the rest of levels the results are similar. Change of total amount of physical activity for bike owners with those who do not own it, has not been significantly affected.
 Also, the dog´s owners didn´t have higher physical activity contrary to those who don´t have a dog. Smoking students don´t participace in vigorous physical activity compared with non-smokers. Finally, it emerget that students whose wishes are identical with currently participating physical activity have a higher PA at home.

10 REFERENČNÍ SEZNAM
Amusa, L. O., Toriola, A. L., & Goon, D. T. (2012). Youth, physical aktivity and lemure education: Need for a paradigm shift. African Journal for Physical, Health Education, Recreation and Dance, 18(4), 992-1006.

Bangoechea, E. G., Sabiston, C. M., Ahmed, R., & Farnoush, M. (2010). Exploring Links to Unorganized and Organized Physical Activity During Adolescence: The Role of Gender, Socioeconomic Status, Weight Status, and Enjoyment of Physical Education. Research Quarterly for Exercise and Sport, 81(1), 7-16.

Cohen, B., Evers, S., Manske, S., Bercovitz, K., & Edward, H. G. (2003). Smoking, physical activity and breakfast consumption among secondary school students in 
a southwestern Ontario community. Canadian Journal of Public Health, 94(1), 41-4.[image: image2.png]


Čačka, O. (2000). Psychologie. Duševní vývoj dětí a dospívajících s faktory optimalizace. Brno: Doplněk.

Čáp, J. (1996). Psychologie výchovy a vyučování. Praha: Univerzita Karlova.

Dobrý, L. (1997). Pojmosloví, terminologie a pohybové aktivity. In D. Tomajko (Ed.), Sborník z mezinárodního vědeckého semináře Didaktický proces v současném pojetí tělesné výchovy (pp. 4 – 9). Olomouc: Univerzita Palackého, Fakulta tělesné kultury.

Frömel, K., Bauman, A., Bláha, L., Feltlová, D., Fojtík, I., Hájek, J., et al. (2006). Intenzita a objem pohybové aktivity 15-69leté populace České republiky. Česká kinantropologie, 10(1), 13-27.

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

Hendl, J. (2005). Kvalitativní výzkum: základní metody a aplikace. Praha: Portál.

Hill, G., & Hannon, J. C. (2008). An Analysis of Middle School Students Physical Education Physical Activity Preferences. Physical Educator, 65(4), 180-194.

Hodaň, B. (1992). Úvod do teorie tělesné kultury [Učební texty]. Olomouc: Univerzita Palackého.
Chmelík, F., Frömel, K., Křen, F., & Stelzer, J. (2008). Online monitoring pohybové aktivity vysokoškolských studentů: Možnosti systému indares.com. Česká kinantropologie, 12(4), 30-38.

Chráska, M. (2007). Metody pedagogického výzkumu. Praha: Grada.

Jansa, P. (2002). Názory (postoje) a zájmy adolescentní mládeže o sport, tělesnou výchovu a jiné pohybové aktivity. Česká kinantropologie, 6(2), 23-39. 

Kohl, H. W., Craig, C. L., Lambert, E. V., Inoue, S., Alkandari, J. R., Leetongin, G., & Kahlmeier, S. (2012). Physical Activity 5: The pandemic of physical inactivity: global action for public health. The Lancet, 380(9838), 294-305. 
Křen, F., Chmelík, F., Frömel, K., Fical, P., Fical, J., Kudláček, M., & Mitáš, J. (2007. Indares.com-online systém [Computer software]. Olomouc: Univerzita Palackého.

Kudláček, M., & Frömel, K. (2012). Sportovní preference a pohybová aktivita studentek a studentů středních škol. Olomouc: Univerzita Palackého.

Kuric, J. (2001). Ontogenetická psychologie. Brno: Akademické nakladatelství s.r.o.

Lim, C., & Biddle, S. J. H. (2012). Longitudinal and prospective studies of parentel correlates of physical activity in young people: A systematic review. International Journal of Sport and Exercise Psychology, 10(3), 211-220. 

Linonis, V., Daniusevičiūtė, L., Šulnienė, R., Šapokienė, L., Klizas, Š., & Mickevičius, V. (2012). The relation between physical activity and health among highly and moderately 
active students. Ugdymas Kūna Kultūra Sportas, 3(86), 75-80. 
Metelková, T. (2001). Zastoupení pohybových aktivit v celotýdenním režimu dětí mladšího školního věku. In (Tilinger, P., Rychtecký, A., & Perič, T.), Sport v České repubice na začátku nového tisíciletí: Sborník příspěvků národní konference (pp. 181-185), Praha: Univerzita Karlova.

Morse, D. T. (1999). MINSIZE2: A computer program for determining effect size and minimum sample size for statistical significance for univariate, multivariate, and nonparametric tests. Educational and Psychological Measurement, 59(3), 518-531.

Nakonečný, M. (1995). Lexikon psychologie. Praha: Vodnář.
Patterson, E.,  & Hagströmer, M. (2013). International physical activity questionnaire. Retrieved 10. 3. 2013 from the World Wide Web: efi://sites.google.com/site/theipaq/home
Riegrová, J., & Ulbrichová, M. (1998). Aplikace fyzické antropologie v tělesné výchově a sportu. Olomouc: Univerzita Palackého.

Salmon, J., Timperio, A., Chu, B.,  & Veitch, J. (2010). Dog Ownership, Dog Walking, and Children´s and Parent´s Physical Activity. Research Quarterly for Exercise and Sport, 81(3), 264-71.

Sigmundová, D. (2005). Semilongitudinální monitorování pohybové aktivity gymnaziálních studentů. Disertační práce, Univerzita Palackého, Fakulta tělesné kultury, Olomouc.

Slepička, P., Hošek, V., & Hátlová, B. (2009). Psychologie sportu. Praha: Univerzita Karlova.

Slepičková, I. (2001). Sport a volný čas adolescentů. Praha: Univerzita Karlova.
Stejskal, P. (2004). Proč a jak se zdravě hýbat. Břeclav: Presstempus.

Střední pedagogická škola Kroměříž. (2013). Vyšší odborná škola pedagogická 
a sociální a Střední pedagogická škola Kroměříž. Retrieved 10. 3. 2013 from the World Wide Web: http://www.ped-km.cz/index.html
Suchý, J., Dovalil, J., & Vohlídal. (1992). Sportovní trénink (Lexikon základních pojmů). Praha: Univerzita Karlova.

Trojan, S., Langmeier, M. (1999). Slovníček lékařské fyziologie. Praha: Univerzita Karlova.

Valanou, E. M., Bamia, C., & Trichopoulou, A. (2006). Methodology of physical-activity and energy-expenditure assessment: a review. Public Health, 14, 58-65. 

World Health Organisation. (2013). WHO definition of Health. Retrieved 18. 3. 2013 from the World Wide Web: http://www.who.int/about/definition/en/print.html
Zvárová, J. (2004). Základy statistiky pro biomedicínské obory. Praha: Univerzita Karlova.
11 SEZNAM PŘÍLOH
Příloha 1 Dopis řediteli

Příloha 2 Dopis rodičům

Příloha 3 Mezinárodní dotazník k pohybové aktivitě – IPAQ – long

Příloha 4 Ukázka dotazníku sportovních preferencí

Příloha 5 Itinerář tělesné výchovy Střední pedagogické školy v Kroměříži

Příloha 1 Dopis řediteli

[image: image3.png]v/

UNIVERZITA PALACKEHO V OLOMOUCI
FAKULTA TELESNE KULTURY
INSTITUT AKTIVNIHO ZIVOTNIHO STYLU

Mgr. Michala Kudlacek, Ph.D.B< TF. Miru 115, 771 11 Olomouc,
& 585 636 532, michal kudlacek@upol.cz; www.cfkr.eu

Vazeny pane fediteli,

dovolujeme si Vas pozddat o souhlas s vyzkumnym Setfenim Fakulty t8lesné kultury UP
v Olomouci na Vasi skole. Vyzkum je realizovan v rdmci feseni vyzkumnych grantd, které
FTK a Centrum kinantropologického - vyzkumu garantuje. Na mezindrodni trovni tato

vyzkumnd Setfeni navazuji na vyzkumny projekt INDARES, j\ehoi hlavni téelem je sbér a
zpracovani dat ve vztahu kpohybové aktivité a aktivaimu Zivotnimu stylu riznych
populacnich skupin. _

V soudasné dobé realizujeme obdobna méfeni i na dal§ich Skoldch u nés a v zahraniCi,
protoze zjiftovéani informaci o Zivotnim stylu a pohybové aktivité mlddeze je soucasti
celosvetoveé organizovaného vyzkumu.

V ptfpadeé Vaseho souhlasu a souhlasu rodi¢d se vybrani studenti zG€astni dotaznikového
Setfend, které se tyka pohybové aktivity, sportovnich preferenci a motivii pro G8ast/neticast na
pohybové aktivit. Zaktm tedy bude umo#n&no zapisovéni Gdajii nejen o pohybové aktivitd
do nami zaStit€ného internetového systému Indares.com (http://www.indares.com).

Vyzkumnd metodika je jiz ovéfena na mnoha Skoldch u nds 1 v zahraniéi a spliiuje vSechna
zdravotni, socidlni a etickd kritéria (vyzkum byl schvalen Etickou komis{ Fakulty télesné
kultury Univerzity Palackého v Olomouci). Z méfeni nevyplyvaji pro studenty Z4dna

nebezpedi, naopak ziskaji velmi zajimavé informace o individudlnim energetickém vydeji,
velikosti pohybové aktivity a dalsi informace souvisejici se zdravim Elovéka. Vysledky
vyzkumu ve skupinové form€ bude mozné ve Skole vyuZit pro zkvalitnéni nabidky
sportovnich aktivit, popf. inovaci nabizenych programu. '

Hlavnim smyslem vyzkumného Setfeni je hledat moznosti zlepSeni zdravotni prevence a
zlepSeni podminek pro aktivni Zivotni styl déti a mladeze.

V piipadé jakychkoliv dotazii z va${ strany kontaktujte vedouctho bakalafské prace Megr.
Michala Kudlacek, Ph.D. na e-mail: michal kudlacek@upol.cz

Deékujeme Vam za ochotu a t€§{me se na spolupraci s Vasi skolou.
S pozdravem a tctou
Fcollaes
V Olomouci 16. 11. 2012 Megr. Michala Kudlagek, Ph.D.
vedouci bakalafské prace


Příloha 2 Dopis rodičům

[image: image4.png]Centrum kinantropologického vyzkumu, Fakulta télesné kultury
Univerzita Patackého v Olomouci

Pakults
tEleand kultury

Vézeni rodice,

dovolujeme si Vas poZaddat o souhlas s G&astl VaSeho syna/dcery na vyzkumném Setfen{ Fakulty t&lesné kultury
Univerzity Palackého v Olomoucl. Vybranf Zaci-se zU&astni dotaznikového Setfeni, v rdmci kterého budou dotazniky
tykajici se jejich pohybové aktivity, sportovnich preferenci a motivl pro Ggast na pohybové aktivité. Vyzkumnd metodika
je Jiz ovéFena na mnoha $koldch u nds i v zahranidi a splfiuje v8echna zdravotni, socidlni a etickd kritéria. Vyzkum probiha
prostfednictvim ihternetového systém Indares (www.indares.com). Z méfeni nevyplyvajl pro Zaky Zddnd nebezped],
naopak ziskaji velmi zajimavé informace o individudinim energetickém vydeji, velikosti pohybové aktivity a dal3i
informace souvisejici se zdravim ¢lovéka.

V soudasné dobé realizujeme obdobnad méfeni i na dalSich Zkoldch u nds a v zahranidi, protoie zjistovani informaci
o pohybové aktivité Zaky je sou&dsti celosvétové organizovaného vyzkumu. _

Hlavnim smyslem vyzkumného™Setfeni je hledat moZnosti zlepZenfi zdravotni prevence a zlepSeni podminek
pro aktivni Zivotni styl détf a mladeze.

Dékujeme Vam za pochopeni vyznamu a za souhlas!

ﬂuaffa 2L
V Olomouci 16. 11. 2012 . Megr. Michal Kudlacek, Ph.D.
odpovédny fesitel

Souhlasim, aby se MUj SYN/ACRIA cvrrvirnercermeenrerrereese s eeesese e ssrees (Zastnil/a vyzkumného etfeni FTK UP.

Datum Podpis rodice


Příloha 3 Mezinárodní dotazník k pohybové aktivitě – IPAQ – long
[image: image5.png]Centrum kinantropologického vyzkumu (www.cfkr.eun) Fakulta t&lesné kultury, Univerzita Palackého v Olomouci

MEZINARODNI DOTAZNIK K POHYBOVE AKTIVITE

Zajimame se o pohybovou aktivitu, kterou vykonavate jako soucast VasSeho kazdodenniho Zivota.
V otazkach se Vas budeme ptat na &as, ktery jste stravili pohybovou aktivitou v poslednich 7 dnech. Prosime Vés
o zodpovézeni viech otazek, i kdyZ se nepovazujete za pohybové aktivniho Clovéka. Zamyslete se prosim nad
aktivitami, které provadite v zaméstnani, jako souéast domécich praci, na zahradg, pfi pfesunu z mista na misto a
ve Vasem volném Case pfi rekreadi, cviGeni nebo sportu.

Zamyslete se nad intenzivni (télesné narocnd) a stfedné zatézujici pohybovou aktivitou, kterou jste
provadél/a béhem poslednich 7 dnl. Intenzivni pohybova aktivita se vyznacuje t&zkou télesnou namahou a
zadychanim. Stfedné zatézujici pohybova aktivita se vyznacuje stfedni télesnou namahou, pfi niz dychate trochu
vic neZ normalné.

1. CAST: POHYBOVA AKTIVITA V RAMCI PRACE NEBO STUDIA

Prvni &ast se tyké Va$i prace nebo studia. Zahrnuje Va$e placené zaméstnani, $kolni dochézku, zemé&délské
prace, dobrovolnickou préci a jakoukoliv dal$i neplacenou préaci, kterou jste délal/a mimo sv(ij domov. Nezahrnujte
sem neplacenou préci, kterou délate doma, jako napf. domaci a zahradni prace, Gdrzbu domu (bytu) a péci o
rodinu. Na to se ptame ve 3. &asti.

1. Méte v soudasnosti zaméstnani (8kolni dochézka) nebo neplacenou praci mimo sv{j domov?
Ano
Ne — Prejdéte ke 2. éasti: PRESUNY...

Nasledujici otazky se tykaji veskeré pohybové aktivity, kterou jste provadél/a béhem poslednich 7 dnd jako
sou&ast Vaseho placeného zaméstnani (Skoln! dochézka) nebo neplacené prace. Neni sem zahrnut pfesun do
préace a z prace (do Skoly a ze Skoly).

2, V kolika dnech béhem poslednich 7 dnt jste provadél/a intenzivni pohybovou aktivitu, napf. zvedani
téZkych bfemen, kopani (rytl), tézké stavebni prace, vystup do schodd v ramci Vasi prace nebo studia?
Berte v tivahu pouze tu pohybovou aktivitu, které trvala nepretrzité alespon 10 minut.

dnt v tydnu

Zadna intenzivnf pohybové aktivita spojend s praci nebo studiem === Prejdéte k otdzce & 4

3. Kolik Gasu jste obvykle stravil/a v jednom z t&chto dnl provadénim intenzivni pohybové aktivity v rémci
Vasi prace nebo studia (v priméru za jeden den)?

hodin denné

minut denné

4, Opét berte v Gvahu pouze tu pohybovou aktivitu, kterou jste provadél/a nepfetrzité alespoil 10 minut. V
kolika dnech béhem poslednich 7 dnu jste provadél/a stfedné zatéZujici pohybovou aktivitu, napf.
ptenaseni lehkych bfemen, v ramci Vasi prace nebo studia? Nezahrnujte prosim chilzi.

dnt v tydnu
Zadna stfedné zat&Zujicl pohybova aktivita
spojena s praci nebo studiem — : Prejdéte k otazce ¢. 6
5, Kalik &asu jste obvykle stravil/a v jednom z téchto dnd provadénim stfedné zatézujici pohybové aktivity v

ramci Vagi prace nebo studia (v priméru za jeden den)?

hodin denné

minut denné

8. V kolika dnech béhem poslednich 7 dnii jste chodil/a nepfetrzZité alespoii 10 minut v ramci Vasi prace
nebo studia? Nezapoditavejte prosim chilizi do prace (Skoly) nebo z prace (Skoly).
____dnGvtydnu
Zadné chiize spojena s praci ne.bo StUAIEM Prejdéte ke 2. &asti: PRESUNY...
7. Kolik asu jste obvykle stravil/a v jednom z téchto dndl chiizi v rdmci Vasi prace nebo studia (v priméru za

jeden den)?

hodin denné
minut denné


[image: image6.png]2. CAST: PRESUNY - POHYBOVA AKTIVITA PRI DOPRAVE

Nasledujici otazky se vztahuji k tomu, jak se pfesouvate z mista na misto, véetné mist jako pracovisté, obchody,
kina atd.

8. V kolika dnech béhem poslednich 7 dnd jste cestoval/a motorovym dopravnim prostredkem, jako
napf. viakem, autobusem, autem nebo tramvaji?
___dnavtydnu
Zadné cestovani motorovym dopravnim prostfedkem — Prejdéte k ofazce ¢. 10
9. Kolik ¢asu jste obvykle stravil/a v jednom z téchto dnll cestovanim ve vlaku, autobusu, auté, tramvaji nebo

jiném motorovém dopravnim prostfedku (v prdmeéru za jeden den)?

hodin denné

minut denné

Nyni berte v Givahu pouze jizdu na kole a chzi pfi cestovani do préce a z prace, do skoly a ze 8koly, pochlizkéch
nebo jiném presunu z mista na misto. ‘

10. V kolika dnech béhem poslednich 7 dnt jste jezdil/a na kole nepretrZité alespenl 10 minut pfi pfesunu z
mista na misto?

dni v tydnu

Z&dn4 jizda na kole z mista na misto L ‘ Prejdéte k otazce &. 12

11. Kolik Gasu jste obvykle stravil/a v jednom z téchto dnd jizdou na kole z mista na misto (v priméru za
jeden den)?

hodin denné

minut denné

12. V kolika dnech b&hem poslednich 7 dni jste chodilfa nepfetrZité alespori 10 minut pfi pFfesunu z mista
na misto? ' :
___dnavtydnu
Zadné chize Zmista namisto ey Prejdéte ke 3. Gasti: DOMACI PRACE...
13. Kolik &asu jste obvykle stravil/a v jednom z téchto dnil chiizi z mista na misto (v priméru za jeden den)?

hodin denné

minut denné

3. CAST: DOMACI PRACE, UDRZBA DOMU (BYTU) A PECE O RODINU

Tato &ast se tyka pohybové akiivity, kterou jste provadél/a béhem poslednich 7 dnli doma a okolo domu, jako
napf. domaci prace, zahradkareni, prace v okoll domu, tdrzba domu (bytu) a péce o rodinu.

14. Berte v (vahu pouze tu pohybovou akfivitu, kterou jste provadél/a nepfetrzité alespofi 10 minut. V kolika
dnech béhem poslednich 7 dnt jste provadél/a intenzivni pohybovou aktivitu, jako zvedani t€zkych
bfemen, §tipanf drivi, odklizeni snéhu nebo ryti na zahradé nebo v okoli domu?

dni v tydnu

Zadné intenzivni pohybova aktivita ‘

na zahradé nebo v okoli domu e—- Prejdéte k otazce €. 16
18. Kolik ¢asu jste obvykle stravil/a v jednom z téchto dnl provadénim intenzivni pohybové aktivity na

zahradé nebo v okoli domu (v priméru za jeden den)?

hodin denné

minut denné

16. Opét berte v Gvahu pouze tu pohybovou aktivitu, kterou jste provadél/a nepfetrzité alespofi 10 minut. V
kolika dnech béhem poslednich 7 dni jste provadél/a stfedné zatézujici pohybovou aktivitu, jako napf.
prenasen{ lehkych bfemen, zameténi, myti oken a hrabani na zahradé nebo v okoli domu?

dnt v tydnu

Zadna stfedné zat&Zujici pohybova aktivita
na zahradé nebo v okoli domu —py Prejdéte k otazce ¢. 18


[image: image7.png]17.

18.

19.

Kolik Casu jste obvykle stravil/a v jednom z t&chto dni provadénim stfedné zatézujici pohybové aktivity na
zahradé nebo v okoli domu (v priméru za jeden den)?

hodin denné
minut denné

Jests jednou berte v tivahu pouze takovou pohybovou aktivitu, které jste provadél/a nepfetrzité alespofi 10

minut. V kolika dnech béhem poslednich 7 dntl jste provadél/a stfedné zatézujici pohybovou aktivitu,
jako napf. prenaseni lehkych bfemen, myti oken, drhnutf podlahy a zametani u vas doma?

dnt v tydnu
:| Z4dné stredné zat&zujici pohybova aktivita doma =P Prejdéte ke 4. Casti: REKREACE...

Kolik €asu jste obvykle stravil/a v jednom z téchto dnli provadénim stfedné zatézujici pohybové aktivity u
vas doma (v priméru za jeden den)?

hodin denné

minut denné

4. CAST: REKREACE, SPORT A VOLNOCASOVA POHYBOVA AKTIVITA

Tato ¢éast se tyka veSkeré pohybové aktivity, kterou jste provadél/a béhem poslednich 7 dnil pouze pfi rekreaci,

sportu, cviceni nebo ve volném &ase. Nezahrnujte prosim ty aktivity, které jste uvedl/a jiZ dfive.

- 20.

21.

22.

23.

24,

25.

Nezapocitavejte chlizi, kterou jste uvedl/a jiz dfive. V kolika dnech béhem poslednlch 7 dnd jste chodil/a
nepretrzité alespon 10 minut ve svém volném case?

dnii v tydnu

Z&dné chlize ve volném &ase — _ ' Prejdéte k otdzce ¢. 22

Kolik €asu jste obvykle stravil/a chiizi v jednom z téchto dnll ve svém volném &ase (v priméru za jeden
den)?

hodin denné

minut denné

Berte v Uvahu pouze takovou pohybovou aktivitu, kierou jste provadél/a nepretrzité alespont 10 minut. V
kolika dnech béhem poslednich 7 dn( jste provadél/a intenzivni pohybovou aktivitu ve svém volném

case, jako napf. aerobik, béh, rychlou jizdu na kole nebo rychlé plavani?
dnt v tydnu

Z&dné intenzivni pohybova aktivita ve volném ase s Prejdéte k otdzce ¢. 24

Kolik €asu jste obvykle stravil/a v jednom z techto dnl provadénim intenzivni pohybové aktivity ve svém
volném &ase (v priméru za jeden den)?

hodin denné

minut denné

Opét berte v tvahu pouze takovou pohybovou aktivitu, kterou jste provadél/a nepFetriité'aleépoﬁ 10 minut.
V kolika dnech béhem poslednich 7 dnt jste provadél/a stredné zatéZujici pohybovou aktivitu ve svém
volném €ase, jako napt. jizdu na kole béznym tempem, plavani b&znym tempem a tenisovou &tythru?

___dnGvtydnu

:l Zadna stfedné zat&Zujici pohybova aktivita
ve volném Case =P Prejdéte k 5. éasti: CAS STRAVENY SEZENIM

Kolik Casu jste obvykle stravil/a v jednom z téchto dnl ve svém volném Case provéadénim stfedné
zatézujici pohybové aktivity (v priméru za jeden den)?

hodin denné
"~ _minut denné


[image: image8.png]5. CAST: CAS STRAVENY SEZENIM

Posledni otazky se tykaji ¢asu, ktery stravite sezenim v praci, ve Skole, doma, pfi studiu a ve volném Case. To

mlze zahrnovat Cas, ktery stravite sezenim u stolu, na navitévé pratel, u &tenl nebo sezenim a leZzenim pfi

sledovani televize. Nezahrnujte ¢as straveny sezenim v motorovém dopravnim prostfedku, ktery jste jiz uvedl/a

drfve.

28. Kolik Casu denné jste obvykle stravil/a sezenim v pracovnich dnech béhem poslednich 7 dn
(v prdméru za jeden den)?

hodin denné

minut denné

27. Kolik ¢asu denné jste obvykle stravi/a sezenim ve vikendovych dnech b&hem poslednich 7 dnu
(v priméru za jeden den)?

hodin denné

minut denné

DEMOGRAFICKE OTAZKY

1. Pohlavf: _ Muz
_ Zena

2. Kolik vam bylo let pfi vaSich poslednich narozeninach?
_ let
__ Nevim/Nejsem si jisty/a
__ Odmitém odpovédét

3. Kolik let $kolni dochézky mate ukon&eno (v&etné zakladni skoly)?
_ Let

. Nevim/Nejsem si jisty/a
__ Odmitam odpovédét

4. Mate v soucasné dobé placené zaméstnani?

____Ano

____Ne- » Prejdéte k otézce C. 6
__ Nevim/Nejsem si jisty/a ————— Prejdéte k otdzce &. 6
___ Odmitam odpovédét EEE— Prejdéte k otézce 6. 6

5. Pokud ano, kolik hodin tydné pracujete ve vSech zaméstnanich?
__ Hodin tydné
___ Nevim/Nejsem si jisty/a
___ Odmitam odpovédét

6. Kam zaradite misto, kde zijete?
___Velké mésto (> 100 000 obyvatel)
__ Stfedné velké mésto (30 000 - 100 000 obyvatel)
__ Mensi mésto (1 000 - 29 999 obyvatel)
__ Malé obec/vesnice (< 1 000 obyvatel)
____Nevim/Nejsem si jisty/a
__ Odmitam odpovedét

Dopliujici Gdaje

Vyska (cm): Hmotnost (kg):

Bydli&t&: okres: obec . Narodnost: I__
Zpusob bydleni (dim-D, bytovy dim-B): Kurak (ano-A, ne-N):

Zpusob Zivota (sam-S, v roding-R, v roding s détmi do 18 let-RD): Mate psa (ano-A, ne-N):
Materialni podminky: mam k dispozici (ano-A, ne-N) kolo. }auto chatu, chalupu ]

Organizovanost (pravidelna Ui¢ast v organizované pohybové aktivité po vétsinu
roku-organizuje osoba nebo instituce, ne-N, 1x, 2x, vice krat - tydné):

Sportovni éinnost, kterou b&hem roku nejcastéji provozujete

a kterou byste nejradéji provozoval/a

Neprovozuji Zadnou sportovni aktivitu

Dékujeme Vam za peclivé a pravdivé vyplnéni dotazniku.


Příloha 4 Ukázka dotazníku sportovních preferencí

[image: image9.png]Dotaznik sportovnich preferenci
Krok: 1/9

Uvedie dfast v pravideing provédéné a organizovaneé sportovni aktivitd {tf. pod vedenim ulitele nebo
trenéra} béhem fydne ve volném Case v poslednich 12 mésicich - mimo prézdniny a dovelenou.

Frovadim erganizovanou sporto*ml"‘"‘"’—i
alktivitu: 202 4
Druh sportovni aktivity: ffndividuélnf sporty (]
Sportovni aktivita: | Atletika (baZecké akbvity) ]
. -
Hodin za tyden: |2 ;
Uvedte nejlastéji provadénou neorganizovanou sportovni aktivitu ve volném Base v poslednich 12
mésicich - fetn{ obdobi:
Drub sportovni aktivity: | Individudini sporty &
Sportovni akiivita: | Atletika (b2Zeckeé aktivity) &
Uvedte nejlastdfi provédénou neorganizovanou sportovni akiivitu ve volném &ase v poslednich 12
mé&sicich - zimni obdobi:
Druh sportovni akiivity: | Individudini eporty
Sportovni aktivita: | Atlatilka (b8Zecké aktivity) 2
Krok: 2/8

w we m

Zvaite b nejobliben&jdich akiivit v dané skuping, kterym byste se radi v&novali. Na pryni misto uvedte
nejoblibendfd aktivity, na druhé druhou nejoblibenjs|, atd...

Atlefika (b&Zecks akiivity) - . Prvni misto: | Atletika (b&Zecké aktivity) vl
Badminion - o .
Bowling (kufelky, kulednikové sporly, pefangus) Druhé miste: Erusdem' {krasobrusleni, rychlobrusleniy |
Brgs'iept {itraso_prus}em, ‘rycijlob;rysl'em}_“ Tretf misto: [Tenis (soft tenis)
Cyklistika {rychlostnl, terénnl, salova)

Golf {minigoif) § - ’ . Ctyrté mista: | (neni) e
Kanoistika, veslovani L

Kombinované sporty {trialon, modarmi pétibaj) Paté misto: | {neni} vl

Lyzovani béZecks (biatlon, severské kombinace)
Lyzovan! sjezdove (alpsks, akrobaticks, rychlostni)
Plavani '

Snowhoaarding

Sportovni gymnasiika

Squash {ricochet, racquethally

Slolnftenis '

Stfelbs, lukostizlba

Tenis {sofi tenis}

[ Predohozt] [Dalzl=]


[image: image10.png]Krol: 378

Zvolte 5 nejoblibengjdich aktivit v dané skuping, kierym byste se radi vénovali. Ha prval misto uvedie
nejoblibendfs! aktivitu, na druhé druhou nejoblibengjsl, atd...

Americky fotbal Preni misto: |{nenf}
Gosehel, sl BT ] Db e e R
Bagkethal

Curling

Florbal {pozemni hokej, hokelbal}

Fotbal ftsal)

Fristies

Hézens (whilend)

Lakros

Lednf hoksj {in-ling)

Mahsalksl

Rapnby »

Yodni polo {yodni verze® gstainich sporiiy
Yolejbal (beach, pfehazovans) B

Druhg mg'a?

Treti misto: {

Stvrtd misto: f

Pate misto:

< Pledchozi| {Daldl =

Krok: 459

Zvolte 5 nejoblibenéisich aktivit v dané skuping, kterym byste se radi vénovall. Na prvni misto nvedte
nejobliben&jsi aktivitu, na druhé druhou nejoblibenéisi, atd...

p

BEh fogaing)
Bodystyling
Jéga
Kondiznf chlize (nordic wallking)
Kulturisiika

Posilovaci cviseni

Spinning

Eportovni gerobik

Taeho {box aerobik)

Tal-Chi

Ziiravoini titeni

Prni misto:
Druhé misto:
Tretl misto:
Churté misto:

Paté misto:

Spinning \~,

Posilovacl cviGen!

[Kulturistika [+
Bodystyling o
(nenl) o

= Padchozl| |DalE =

Krok: 578

Zyolte 5 nejoblibendfSich sktivit v dané skuping, kterym byste se radi vénovali. Na prvai misto uvedie
nejoblibendisl aktivitu, na druhé druhou nejoblibenéid, atd...

Sportovni aktiv
Ovrr:enl vevpde _(aqua.gymnaa

Plavani s ploutvemi {potépéni
Shkoly do vody
Synchronizované plavani
Zdravotn plavani (kou p.é,nf)

fika, aqua asro bxk}___

Pranf misto: |+
Druhé misto:
Treti misto:
Civrté misto:

Paté misto:

_t_r)_ ¢
5

= Pledchoz{| | Dal


[image: image11.png]Krok: 9/9

Zwolte 3 nejoblibendjiich typd aktivit, kternfm byste se radi vénovali. Na preni misio vvedie nejoblibendjil
fyp aktivit, na druhé druby nejoblibenéfsi, atd...

Preni misto: |{nenf} v

Druhe misto: |

Tieti misto;

Ctwité misto: | ~
Patémiste:| T ]

Vyherte svoil absolutng nejoblibendjsl aktivity,
Sportovnf aktivita: | (Nejsem rozhodnut)

=< Pladchozl| |UleZ data


Příloha 5 Itinerář tělesné výchovy Střední pedagogické školy v Kroměříži
		Nářadí

	Množství

	Náčiní

	Množství


	Gymnastika

	Žíněnka

	21

		
		Trampolína

	3

		
		Žebřiny

	9

		
		Gymnastické čtverce

	100

		
		Cívkové kruhy

	2

		
		Hrazda

	2

		
		Bradla

	1

		
		Kůň

	1

		
		Koza

	2

		
		Švédská bedna

	2

		
		Kladina

	2

		
		Odrazový můstek

	2

		
		Švédská lavička

	6

		
		Reuther

	1

		
	Basketbal

	Koš na košíkovou

	2

	Míč 

	11


	Florbal

	Branky

		Míček

	
				Hokejka

	
	Ringo

			Kroužek

	4


	Atletika

	Překážky pro děti

	2

	Kriketový míček

	6


				Oštěp

	1


	Volejbal

	Síť 

	2

	Míč

	17


	Bossa

	Bossa step

	12

		
	Fotbal

			Míč

	1


	Horolezectví

	Slaňovací souprava

	1

	Jistící kýbl

	1


		Sedák s karabinou

	2

		
	Veslování

	Veslařský trenažer

	1

		
	Box

	Boxovací pytel

	1

		
	Posilování

	Balanční plocha

	12

	Cvičebný míč

	4


		Posilovací věž

	1

	Gymnastický míč

	24


		Rotoped

	2

	Overball

	7


		Běžecký pás

	1

	Medicimbal

	13


				Švihadlo

	20


				Činky 1,5 kg

	25


				Činky 1 kg

	16


				Lano – přetahovací
	1


				Osa jednoruční

	3


	Ostatní

	Chůdy 

	4

	Opti ball s míčky

	1


		Magnetofon kazetový

CD přehrávač

		Opti ball s rolničkami

	1


	


