

Český svaz karate

PITNÝ REŽIM A ŽIVOTOSPRÁVA V KARATE

(závěrečná	práce	pro	školení	trenérů	třídy	B	–	specializace	karate)

Autor práce :

Ing. Jakub PRAHL, Ph.D.

Praha, 2011

 2

Obsah

Předmluva ... 2

1. Úvod do problematiky .. 3

2. Obecné zásady pitného režimu ve sportu ... 3

2.1 Funkce vody pro lidský organismus ... 3

2.2 Etapy pitného režimu ... 4

2.3 Nápoje .. 5

3. Obecné zásady životosprávy ve sportu .. 7

3.1 Režim pohonných hmot ... 7

3.2 Pravidla zdravého stravování ... 10

3.3 Spánkový režim .. 12

4. Specifika pitného režimu a životosprávy v tréninku karate ... 13

4.1 Aplikace obecných poznatků do praxe tréninku karate ... 13

4.2 Diskuse a doporučení pro praxi .. 13

5. Závěr ... 14

6. Použité zdroje ... 15

Předmluva

Předkládaná práce se zabývá problematikou pitného režimu a životosprávy v tréninku karate.
Podává základní představu o důležitosti tohoto tématu pro správnou praxi a to nejen ve
sportovním, ale i nesportovním, tj. tradičním, pojetí karate. V obou případech má studovaná
problematika velký vliv na rychlost rozvoje a udržení dovedností karateky, stejně jako na jeho
zdraví.

Po stručném úvodu následuje teorie pitného režimu a životosprávy v obecném sportovním
tréninku (2. a 3.kapitola). Vybrané aspekty jsou posléze konfrontovány s běžnou praxí
tréninku karate a jsou diskutovány možné důsledky nedodržování základních zásad včetně
návrhů a doporučení (kapitola 4.).

 3

1. Úvod do problematiky

Ačkoli existuje v současnosti mnoho literatury zabývající se různými aspekty karate, nebývá
v nich problematika pitného režimu a životosprávy až na výjimky zvláštním způsobem řešena.
Jednou z možných příčin může být fakt, že karate se jako sportovní disciplína definitivně
prosadilo až ve druhé polovině 20. století1. Paradoxem tak zůstává, že Gichin Funkoshi, který
bývá všeobecně označován za otce moderního karate, si posun karate mezi sportovní odvětví
údajně nikdy nepřál. Zmíněná absence problematiky však neznamená, že by se velcí mistři
historie neřídili empirickými zásadami životosprávy – mnozí z nich se koneckonců dožili na
svou dobu velmi vysokého věku (Anko Itosu 84 let, Gichin Funakoshi 89 let, Hohan Soken
93 let a Sokon Matsumura dokonce 96 let) [2]. Mimo obecných zásad týkajících se střídmosti
v jídle, nepřejídání se, pravidelného tréninku a zdrženlivosti se v určitých činnostech, se však
ani v klasické karatistické literatuře žádná další speciální doporučení neobjevují. Naopak by
se s některými popisovanými způsoby „tréninkového procesu“ dalo z dnešního pohledu
minimálně polemizovat.

Zlom v chápání důležitosti studovaného tématu nastává s rozvojem karate jako plnohodnotné
sportovní disciplíny. S požadavkem na nárůst výkonnosti závodníků začaly do tréninkového
procesu pronikat teoretické poznatky z jiných sportů (například boxu, atletiky, atd.). To
znamenalo také komercionalizaci karate se všemi pozitivy i negativy.

Výživa a pitný režim patří mezi tzv. exogenní faktory struktury sportovního výkonu. Tyto
faktory se netýkají vlastního tréninku a nejsou trénovatelné [3]. O to větší důraz na ně proto
musí být kladen. Spolu s optimalizací tréninkové programu tvoří dvě základní podmínky pro
zvyšování výkonnosti a zlepšování fyzické kondice sportovce [4].

2. Obecné zásady pitného režimu ve sportu
2.1 Funkce vody pro lidský organismus

Během svého života vypije člověk cca 40 000 litrů vody [5]. Voda tvoří přibližně 2/3 tělesné
hmotnosti člověka2. Udržuje stálost vnitřního prostředí a zajišťuje veškerý transport látek
v organismu. K buňkám těla přivádí živiny a odvádí zplodiny látkové přeměny. Udržuje
tělesnou teplotu a je nezastupitelná při trávení a vstřebávání živin [7, 8]. Pití také zvlhčuje
sliznice [5]. V případě nedostatku tekutin dochází k narušení vnitřního prostředí, dehydrataci
a nemůže ani dokonale probíhat regenerace organismu. Nejzávažnějším problémem je však
přehřátí [5]. Nedostatek vody je proto pro každý organismus krizovou situací [7, 8].

Doplňování tekutin je podstatnou složkou fungování lidského organismu, o to více, je-li
zatížen fyzickou činností. Organismus však ztrácí vodu, i pokud je v naprostém klidu –

1 1. Celojaponské mistrovství v JKA karate se uskutečnilo v roce 1958, rok po smrti Gichina Funakoshiho [1].

2 Přesné procento závisí na stavbě těla, například svalová tkáň obsahuje méně vody než tkáň tuková [6].

 4

zejména vylučováním, pocením a dýcháním3. Průměrné denní ztráty vody se pohybují okolo
2,5 litru u člověka s minimální tělesnou aktivitou a v nijak teplém prostředí [10]. Aby se tato
ztráta vyrovnala, měl by člověk za den doplnit minimálně 2 až 3 litry vody [7, 10, 11] (cca
1 litr přijme člověk přímo v potravě a cca 0,3 l vyprodukuje metabolickými přeměnami samo
tělo [5]). V létě a při delším pobytu na slunci je nutno příjem tekutin úměrně zvýšit (až na 5
litrů) [7]. Konkrétní množství však samozřejmě závisí na hmotnosti člověka, podmínkách
prostředí a druhu aktivity [11]. Jedním ze základních pravidel pitného režimu je pravidelnost
– pocit žízně již totiž signalizuje deficit, tedy hrozící dehydrataci [3].

Důležitost správných zásad pitného režimu se o to více projeví ve volnočasových aktivitách,
jakými je například rekreační sport. V případě systematické zátěže orientované na výkon, což
je případ závodního sportování, je třeba pitnému režimu věnovat pozornost zcela zásadní.

Obecně se dehydratace4 vždy projeví únavou a poklesem výkonnosti. Uvádí se, že ztráta
tekutin odpovídající 4% tělesné hmotnosti snižuje výkon až o 40% [11] a k plné náhradě
tekutin v těle dojde při jejich dostatečném přísunu za déle než 8 hodin [10]. Již při poměrně
nízké ztrátě vody však dochází k zahuštění krve a dalších tělních tekutin, čímž se ztěžuje
práce srdce a celého krevního oběhu [4, 10]. Vnějším znakem nedostatku tekutin je například
tmavě zbarvená moč a její celkově snížené množství [5]. Při intenzivním pohybu dochází
rovněž ke zvýšeným ztrátám vody dýcháním. Teplota, vlhkost a proudění vzduchu jsou hlavní
činitelé vnějšího prostředí, jež jsou rozhodující pro ztráty vody při tělesné námaze [4, 10].
Negativní dopady dehydratace na výkon jsou v zimě nižší než v horkém létě [12]. Míra
pocení kolísá s intenzitou uvolňování energie. Pocením může lidský organismus ztratit až 4
litry vody za hodinu [10] – to by při několikahodinovém výkonu znamenalo ohrožení života.
Stupeň dehydratace vyšší než 6% vede k závratím, bolestem hlavy, stavům vyčerpání, při
ještě vyšších hodnotách může docházet k halucinacím, narušení termoregulace či úpalům [5].
Pokles hmotnosti pocením o (9–12)% může způsobit smrt [12].

2.2 Etapy pitného režimu

Teorie i praxe říká, že správná příprava organismu na sportovní výkon předpokládá
dostatečné zavodnění [5, 13, 11]. To musí probíhat pozvolna již 30 až 90 minut před
samotným výkonem. Lidské tělo je totiž schopno vstřebat za hodinu přibližně 0,8 až 1 litr
tekutin, přebytečné množství se hromadí v dutinách střev [11, 14]. Velikost jednotlivých
dávek je dána intenzitou zatížení a vnějšími podmínkami [10]. V případě systematické
tréninkové přípravy je hlavním smyslem pití nápojů před výkonem doplnění tekutin po
předchozím cvičení. K rehydrataci je totiž obvykle zapotřebí (8–12) hodin. Minimálně čtyři
hodiny před výkonem se doporučuje vypít (5–7) ml tekutin na 1 kg hmotnosti. Tekutiny
přijaté dostatečně brzy před výkonem budou mít dostatek času projít trávicím traktem

3 Přesněji cca 1500 ml močí, (600-800) ml kůží a 400 ml plícemi. Dále ztratí organismus denně cca 100 ml trávicím traktem.
Voda se může ztrácet i zvracením [9].

4 Definována jako ztráta hmotnosti vyšší než 2% [10].

 5

a případné přebytky budou z těla včas vyloučeny. Příliš velký příjem tekutin dále zředí
koncentraci sodíku v krvi a při dalším nadbytečném příjmu tekutin i během výkonu, může
dojít k hyponatremii (porušení rovnováhy sodíku) [12].

Hlavním smyslem pití nápojů během výkonu je zabránit nadměrné dehydrataci. V průběhu
cvičení je vhodné doplňovat tekutiny v pravidelných intervalech v celkovém množství
přibližně (200–400) ml za hodinu (maximální kapacita vstřebávání vody je přibližně 800 ml
za hodinu [5]). Při výkonech nad 2 hodiny je pak nutné dodávat nápoje obsahující především
zdroje energie [11]. Bude-li výkon trvat déle než 3 hodiny, je nutné znát obvyklé ztráty
tekutin potem a potřebné množství průběžně dodávat, aby nedošlo k poklesu výkonu. Většina
sportovců se v tomto případě řídí pocitem žízně [12], ačkoli tekutiny je během výkonu nutno
přijímat, i pokud nedojde k subjektivnímu pocitu potřeby [5]. Pití odpovídajícího množství
tekutin při výkonu je nutné trénovat, aby si organismus na tekutiny v žaludku zvykl [12]. Při
velmi dlouhých fyzických výkonech dochází k úbytku iontů (zejména u nevrcholových
sportovců). Nedostatek extracelulárního iontu sodíku pak může vést k tzv. otravě vodou, což
je jev, kdy dochází k většímu přestupu přijímané vody do buněk a tvorbě edémů [4]. Další
funkcí pitného režimu při výkonech delších než několik desítek minut je usnadnění
termoregulace organismu, zabránění hypoglykemie (nedostatku cukerných zdrojů energie)
a udržení optimální acidobazické rovnováhy5 [4]. Při vysoké intenzitě výkonu se podávání
nápoje na výkonu v podstatě vůbec neprojeví [4].

Smyslem pití nápojů po cvičení je doplnění ztrát vody, glykogenových zásob, iontů,
stopových prvků, vitaminů a dalších látek. Rychlost rehydratace závisí na čase, který zbývá
do dalšího výkonu, na míře dehydratace a vyčerpání elektrolytů [4, 10]. Většina kondičně
cvičících lidí bez problémů doplní elektrolyty normální stravou (obsahující malé množství
sodíku) a čistou vodou. Doporučuje se vypít o 50% více, než kolik činila ztráta, čímž se
zrychlí regenerační proces a nadbytečné tekutiny budou vyloučeny [5, 12]. Protože na nápoje
používané po výkonu už takové nároky nejsou, je výběr pestřejší a lze využít např. minerální
vodu s džusem v poměru 1:1 [10].

2.3 Nápoje

Výběr vhodného sportovního nápoje by měl být motivován zejména tím, jak rychle nápoj
projde zažívacím traktem6 a jak se vstřebá tak, aby jeho jednotlivé složky mohly být při
daném stupni zátěže efektivně využity [4]. Při sportovním výkonu dochází k úbytku nejen
vody ale také minerálů. Proto by část denního příjmu tekutin měly tvořit i minerální vody
bohaté na důležité ionty [4, 7]. Volba typu nápoje se odvíjí také od doby, typu a intenzity
zátěže a klimatických podmínek. Zatímco v případě rekreačního sportu je naprosto dostačující
čistá či minerální voda, vrcholoví sportovci jsou pro dosahování špičkových výkonů nuceni

5 Pokles pH krve způsobený zakyselením vznikajícím při rozsáhlé přeměně energeticky bohatých látek může vést k inhibici

hlavních enzymů pro uvolnění energie při výkonu [4].

6 Látkou zpomalující vyprázdnění žaludku je například glukóza, sorbitol, chlorid draselný nebo chlorid vápenatý [4].

 6

používat speciální sportovní nápoje zajišťující udržení tzv. osmolality7 tekutin, což je veličina
určující rovnováhu vody a minerálů v organismu. Voda totiž sice nahradí úbytek tekutiny
ztracený pocením, nedoplní však minerály a naopak koncentraci iontů ještě více zředí [8].
V zažívacím systému jsou rychleji vstřebatelné nápoje, které mají nižší osmolalitu, než je
osmolalita našeho vnitřního prostředí [10].

Na základě velikosti osmolality se rozlišují 3 druhy sportovních nápojů – isotonické,
hypotonické a hypertonické:

Isotonické nápoje mají osmotický tlak (osmolalitu) stejný jako tělesné tekutiny. Lidský pot
má však osmolalitu nižší, a tak během zátěže a při zvýšené konzumaci isotonických nápojů
může dojít k většímu příjmu elektrolytů, než je jejich výdej, což by znamenalo zátěž
organismu (zahuštění koncentrace elektrolytů v extracelulárních tekutinách a k narušení
osmotické rovnováhy mezi extracelulární tekutinou a buňkami). Tyto nápoje lze použít při
vysoce intenzivních výkonech a po ukončení fyzické aktivity ve fázi regenerace jako první
dodávku tekutin, energie a minerálů [7, 8].

Hypotonické nápoje mají osmolalitu nižší než tělesné tekutiny. Jsou proto pro použití při
fyzické zátěži velmi vhodné. Pro určení správné koncentrace je třeba přihlédnout zejména
k délce výkonu a podmínkám prostředí [7, 8].

Hypertonické nápoje mají osmolalitu vyšší než tělesné tekutiny. Jejich použití je při fyzické
zátěži ve většině případů spíše nevhodné. Neuváženým použitím dochází k narušení vnitřní
rovnováhy a snížení výkonnosti. Použití těchto nápojů je vhodné ve fázích velkého vyčerpání
zásob elektrolytů, ale nikdy ne v průběhu fyzické zátěže. Většinu těchto nápojů je ale možné
naředit, a získat tak nápoj s nižší osmolalitou použitelný i při zátěži [7, 8].

Naopak nevhodné se ukazuje použití nápojů s vysokým obsahem cukru (limonády, colové
nápoje), které se mimo jiné vstřebávají příliš pomalu. Alkohol a kofeinové nápoje mají
diuretické účinky, takže mají na sportovce opačný než chtěný účinek [4, 5]. Alkoholické
nápoje jsou navíc nevhodné z důvodu zatěžování jater, čímž se oddaluje regenerace [10].

Ideální nápoj by měl obsahovat trochu sodíku, aby stimuloval žízeň, trochu draslíku, aby se
doplnily jeho ztráty potem, a trochu sacharidů pro získání energie [4, 12]. Přesněji by měl
nápoj obsahovat (110–170) mg sodíku, (20–50) mg draslíku a asi (12–24) g sacharidů (50 až
95 kcal) na 250 ml [12]. Obecné požadavky na nápoje používané ve sportu lze shrnout zhruba
takto [10]:

 Nápoj musí být dostatečně naředěný, aby jeho vstřebávání probíhalo dostatečně
rychle.

7 Osmolalita udává velikost osmotického tlaku látek, které jsou rozpuštěné v 1 kg roztoku. Veličina se udává

v miliOsmomolech/kg. Zdravý jedince by měl denně přijmout (2-3) kg vody (včetně vody obsažené v potravinách) a v ní
(100-200) mOsmol sodných iontů a (60-80)mOsmol draselných iontů. Normální hodnota osmolality krve je
(285-290) mOsmol/kg (pro ženy, resp. muže) [7, 8].

 7

 Nápoj musí v odpovídajícím množství obsahovat ionty sodíku a draslíku, které se
spolupodílí na svalové a srdeční činnosti.

 Nápoj by měl obsahovat cukry s ideálním poměrem glukózy a sacharózy 1:1. Umělá
sladidla nejsou nejvhodnější. Chuť nápoje by měla být příjemná.

 Nápoj by neměl obsahovat látky dráždící zažívací systém, jako jsou např. kysličník
uhličitý (CO2)

8, kofein nebo chinin.

 Nápoje mají být lehce kyselé – tak nejlépe snižují žízeň.

 Nápoj nesmí být přechlazen. Teplota nápojů v létě má být (10-12)°C a v zimě
(12-18)°C.

3. Obecné zásady životosprávy ve sportu
3.1 Režim pohonných hmot

Výživa je primárním prvkem všech struktur sportovního výkonu a hlavní složkou
životosprávy [15]. Správná výživa je rozhodující pro kvalitu života každého člověka.
U sportovce má stejnou váhu jako cvičení samo – jedna z podstatných funkcí cvičení totiž
spočívá v dopravení přijaté výživy do svalů [6]. Vnějšími projevy jsou proto vyšší účinnost
cvičení, dostatek energie a celková podpora výkonu [13]. Požadavky na objem a kvalitu
stravy přitom rostou s fyzickou zátěží sportovce [4].

Rozlišuje se 6 tříd složek potravy či základních živin [3, 15], z nichž 3 (sacharidy, tuky
a bílkoviny) fungují jako zdroje energie9:

Sacharidy

Pocházejí z cukrů (jednoduché sacharidy) a škrobů (složené sacharidy). V trávicím traktu
dochází k jejich štěpení až na nejjednodušší formu – cukernou glukózu, jež je do buněk
transportována krví [6]. Jednoduché cukry jsou nejpohotovějším zdrojem energie potřebným
pro činnost svalů a mozku při intenzivním tréninku, regulují metabolismus tuků a bílkovin [3,
14, 15]. Škroby jsou výhodnější, neboť se z nich energie uvolňuje pomaleji [4, 6]. Z cukrů je
syntetizován svalový a jaterní glykogen (živočišný škrob), který se ukládá v případě nadbytku
[3]. Je-li však v přijímané potravě sacharidů nadbytek a glykogenové rezervy jsou plné,
přeměňují se přebytečné sacharidy na tuk a ukládají se v tukových buňkách [6]. Chemicky se
mezi polysacharidy řadí i vláknina, což je nestravitelná část rostlinné potravy, která pomáhá
pohybu potravy trávicí soustavou, vstřebává vodu (nevstřebatelná vláknina) a váže na sebe
některé látky z potravy, jako například cholesterol (vstřebatelná vláknina) [6, 16]. Zdrojem
sacharidů je pečivo (zejména tmavé), obilniny, rýže, ovoce a zelenina, brambory, mléko
a koncentrované sladkosti.

8 Někteří odborníci naopak doporučují požívat nápoje sycené CO2 po tréninku, z důvodu usnadnění vstřebávání látek

a regenerace [4].

9 Jejich energetické hodnoty se dají zhruba vyjádřit takto: sacharidy a bílkoviny: 4 kcal/g, tuky: 9 kcal/g [5].

 8

Tuky

Tuky neboli lipidy jsou organické sloučeniny s omezenou rozpustností ve vodě, které se v těle
vyskytují v podobě triglyceridů, volných mastných kyselin, fosfolipidů nebo sterolů [3].
Představují zdroj energie, která se používá při aktivitách v nízké intenzitě anebo při
dlouhotrvajících aktivitách (desítky minut) [4, 15]; poskytují tělu až 70% energie [3]. Jejich
další podstatnou funkcí je ochrana důležitých orgánů, rozpouštění vitaminů a izolace
tělesného tepla [3]. Zdrojem tuků je máslo, sádlo, tuk v mase (živočišné tuky) a olivový olej,
slunečnicový olej, sojový olej (rostlinné tuky). Odborná literatura preferuje používat tuk
rostlinný ve formě esenciálních nenasycených mastných kyselin (EFA)10 [4], obecně však je
lépe se účelové konzumaci tuků vyhnout, neboť jsou v běžných potravinách obsaženy
dostatečně [6].

Bílkoviny

Bílkoviny jsou tvořené dusíkem a aminokyselinami [3]. Jsou nezbytné pro tvorbu a údržbu
svalové hmoty, červených krvinek, vlasů a dalších tkání a zejména pro produkci hormonů.
Mohou být použity jako zdroj energie, pokud není v organismu dostatečné množství sacharidů
a tuků [3, 15]. Při nedostatku bílkovin z potravy dojde k využití bílkovin ze svalstva, čímž se
snižuje však výkonnost [14]. Z 26 identifikovaných aminokyselin je 8 tzv. esenciálních11, což
znamená, že je tělo neumí syntetizovat a musí být nezbytnou součástí každodenní stravy
[3, 5]. U sportovců se doporučuje dodržovat příjem (1,0-1,6) g bílkovin na 1kg hmotnosti, což
může znamenat až dvojnásobnou dávku oproti běžné populaci [4]. Zdrojem bílkovin je
především hovězí a vepřové maso, ryby, drůbež, luštěniny, vejce (bílky) a mléko.

Vitaminy

Jsou metabolické katalyzátory, které regulují chemické reakce v těle [3, 15]. Jsou nezbytné
pro uvolňování energie, stavbu tkání a metabolické reakce. V těle většinou zastávají funkci
koenzymů [3]. Většinu vitaminů si organismus neumí sám vytvořit, a proto je nutné je
přijmout v přirozené stravě. Vitaminy však nejsou zdrojem energie. Zdrojem jednotlivých
druhů vitaminů jsou [3, 15]:

 vitamin A (retinol): mrkev, rajčata, petržel, nať, hrášek, špenát, meruňky, jahody, rybí
tuk, žloutek, mléčné výrobky

 vitaminy řady B (thiamin, riboflavin, niacin, kyselina pantotenová, pyridoxin):
obiloviny, vnitřnosti, maso, kvasnice, černá mouka, mléko, žloutek, luštěniny

 vitamin C (kys. askorbová): kiwi, černý rybíz, citrusové plody, jahody, šípek, papriky,
brambory, brokolice, zelí, růžičková kapusta

 vitamin D (kalciferol): rybí tuk, celozrnné výrobky, listová zelenina, játra, žloutek,
mléko, máslo, rostlinné oleje

10 Kyseliny linoleová, linolenová a arachidonová. Těmito kyselinami je z 50% tvořen mozek [5].

11 Leucin, izoleucin, valin, metionin, threonin, lysin, fenylalanin, tryptofan [5].

 9

 vitamin E (tokoferol): mandle, arašídy, rostlinné oleje, sezamová semínka, pšeničné
klíčky, obilná zrna

 vitamin K (phylochinon): zelené rostliny, luštěniny, sýry, žloutek, játra

 vitamin H (biotin): játra, droždí, vejce klíčky, sója

 kyselina listová: červená listová zelenina, játra, droždí

Minerály

Jsou prvky získané stravou, které se v těle vážou a spoluvytvářejí složení těla (např. vápník
v kostech) a regulují tělní procesy (např. železo v červených krvinkách transportuje kyslík)
[15]. V těle tvoří asi 4% tělesné hmotnosti a nacházejí se jak uvnitř či vně buněk, tak
rozpuštěné v tělních tekutinách [3]. Mimo vápník a železo patří mezi nejdůležitější minerály
fosfor, který je esenciální součástí ATP, dále hořčík, sodík, draslík, chrom a zinek. Stejně jako
vitaminy nejsou minerály zdrojem energie. Minerály jsou obsažené v zelenině, ovoci
(i sušeném), rybách, slunečnicových semínkách, luštěninách, mléce a mléčných výrobcích,
ořechách a rozinkách.

Voda

Udržuje tělesnou teplotu, přivádí živiny do buněk, odvádí z nich odpadní látky a je nezbytná
pro jejich činnost [15]. Dalšími funkcemi je udržování správného pH a odvod tělesného tepla,
které vzniká při cvičení uvolňováním energie ze zásobních látek12 [3, 4]. Voda sama o sobě
taktéž nemá žádnou energetickou hodnotu.

Poměr energie získané ze zmíněných zdrojů živin má přibližně následující strukturu. Přibližně
50 až 60% veškeré konzumované energie by mělo pocházet ze sacharidů. Okolo (25-30)%
veškeré konzumované energie by mělo pocházet z tuků. Z bílkovin by mělo pocházet
přibližně (10-15)% veškeré konzumované energie [3, 4, 15]. V některých zdrojích zabývající
se převážně posilováním a kulturistikou je poměr tuků, bílkovin a cukrů uváděn kvalitativně
odlišně, například 15:30:55 [13] či 12,5:20:67,5 [6]. Přesný poměr pro fyzicky aktivní děti
definuje [14] jako 58,8:27,2:14,0 (sacharidy:tuky:bílkoviny). U mužů je požadavek na
bílkoviny větší než u žen [3].

Jedním ze speciálních druhů předzápasové diety je týdenní, tzv. sacharidová
superkompenzace používaná například v boxu [4]. V prvních třech dnech spočívá v omezení
jakýchkoli sacharidů na úkor bílkovin, čímže při náročném tréninkovém plánu dochází
k vyčerpávání glykogenových zásob (depletační fáze). Následně se bílkoviny omezí a příjem
sacharidů prudce naroste (fáze loadingu – 2 až 3 dny). Organismus si ihned začne vytvářet
nové rezervy glykogenu13, které jsou pak v době výkonu vyšší než obvykle [4, 5].

12 Pracující svaly vyprodukují až dvacetkrát více tepelné energie než svaly v klidu [5].

13 Glykogen je nejen zdrojem energie, ale i vody – 1 g glykogenu váže 3 g vody [5].

 10

Různí se názory na používání potravinových doplňků, což jsou látky jak přírodní, tak
synteticky vyrobené, které zajišťují vyšší potřebu složek výživy pro sportovce. Velký výběr
v této oblasti umožňuje teoreticky pokrýt nedostatečný přísun jakýchkoli živin [3]. Používání
speciálních doplňků se ukazuje vhodné především pro vrcholové sportovce trénující
intenzivně více než jedenkrát denně. V případě soutěžních sportů je však jejich užití třeba
vážit i s ohledem na jejich dovolenost14 [4]. Každopádně se aplikaci doplňků doporučuje
předem konzultovat s odborníkem [3, 5].

3.2 Pravidla zdravého stravování

Je vědecky podloženo, že až 80% všech drobných neduhů (bolest, únava, ztráta pozornosti,
apod.) je následkem porušení pravidel životosprávy [15]. Špatné stravovací návyky se navíc
začnou projevovat se zvyšujícím se věkem, kdy se přirozené mechanismy hospodaření
s energií oslabují [13]. Mezi nejdůležitější pravidla patří:

 Rozmanitost a vyváženost – znamená využívání více druhů potravin a jejich vhodné
kombinování a obměňování tak, aby byl zajištěn příjem všech potřebných živin.
Příjem potraviny s nižší nutriční hodnotou je nutno kompenzovat nutričně bohatším
příjmem v den následující. Potřebnost dle potravinové pyramidy (viz dále).

 Přiměřenost – značí kontrolu potřebného příjmu odpovídajícímu energetické potřebě
(nehladovění, nepřejídání se).

 Prospěšnost – konzumace pokud možno co nejvíce přírodních forem (např. jablko
namísto jablečného džusu) eliminuje požívání konzervačních látek.

 Pravidelnost – četnost a časové rozložení stravy během dne je ideálně 5 až 7 jídel
v pravidelných intervalech [6, 13-15].

Z hlediska potřebnosti jednotlivých druhů potravin se lze řídit tzv. potravinovou pyramidou
(Obr. 1). V její spodní části se nacházejí potraviny, které tělo potřebuje každý den nejvíce
(tzv. základní kámen). Čím výše jsou znázorněny, tím méně lidský organismus konkrétní typ
potraviny potřebuje [17]. Základním kamenem by měli být pro náš jídelníček rýže, těstoviny,
chléb a cereálie. Vyšší patro tvoří ovoce a zelenina, další patro červené maso, drůbež, ryby,
fazole, vejce, ořechy, mléko, jogurty a sýry. Na vrcholu pyramidy se nacházejí tuky, oleje
a sladkosti. Při výběru vhodných potravin se lze řídit také tzv. glykemickým indexem (GI),
který udává chování sacharidů v organismu. Sacharidy s vysokým GI se velmi rychle tráví
a vstřebávají, což ale může ve větším množství vést k prudkému nárůstu krevní glukózy,
následným vyplavením regulačního inzulínu a pocitu únavy. Dlouhodobě toto vede k rozvoji
tukové tkáně a přetížení slinivky produkující inzulín, proto se doporučuje vybírat potraviny
s GI < 80 (GI bílého pšeničného chleba = 100). Tabulky GI pro jednotlivé potraviny lze nalézt
např. v [5].

14 Povolenými doplňky jsou pouze takové přípravky, které nezvyšují možnosti organismu nad jeho fyziologické

meze, a nehrozí tedy jeho nevratné poškození [4].

 11

Obr. 1: Potravinová pyramida [17].

Dříve než však adept přistoupí na radikální změnu jídelníčku, je dobré si uvědomit, že někdy
není ani tak důležité, co se jí, ale jak. Je dokázáno, že využití živin z potravin, které člověk
konzumuje s chutí, je větší než u těch, které jí z donucení [5].

Pravidla pro pravidelná denní jídla lze shrnout takto [15]:

Ideální snídaně by měla být pro tělo lehce stravitelná, s rychlým nástupem krevního cukru.
Proto nejvhodnějším je celozrnné pečivo s medem, džemem nebo nízkotučným sýrem,
palačinky, lívance, cereálie, jogurty, ovoce, rozinky, ořechy či sušené ovoce. K pití je ideální
čaj [15]. Snídaně by měla dodat až 30% celkové denní energie [13].

Hlavním významem svačin je udržení energetického potenciálu v těle. Potraviny vhodné ke
svačině jsou např. celozrnné tousty, bagety (se salátem, šunkou, sýrem, rajčetem, paprikou,
ředkvičkami, apod.), ovoce, zelenina, jogurty, müsli, sušené ovoce, mix ořechů a rozinek
apod. K pití čaj, studený zelený čaj, ovocné šťávy, 100% džusy či minerálky (ideální sycené,
ale neslazené).

Obědy a večeře by měly být v souladu s pravidly potravinové pyramidy. Jídla by měla
obsahovat zeleninu a nebýt založena na tučných jídlech připravovaných na velkém množství
oleje [15]. Každé z jídel by mělo být co nejčlenitější, to znamená, mělo by obsahovat co
nejvíce chodů [13].

Enormní důležitost výživy pro vrcholový sport vede k nutnosti spojit stravovací režim pevně
s tréninkovým procesem [4]. Ve vztahu k tréninku je vhodné jíst nejpozději 1,5 h před
a nejdříve 1 h po tréninku [6, 13], přitom hlavní jídlo by mělo být konzumováno nejdéle
(3,5-4) h před výkonem15 [4, 5]. Doporučuje se konzumovat stravu bohatou na sacharidy –

15 Záleží však samozřejmě na stravitelnosti potravin, například rýže se tráví ze žaludku do střev 1 hodinu, ovoce a zelenina

1,5h , ale například hovězí lůj 5 hodin [4].

 12

před tréninkem například obilniny, ovoce a zeleninu, po tréninku lze v případě potřeby rychle
doplnit energii například čokoládou, rozinkami nebo cereálními tyčinkami [14]. Při
déletrvajícím výkonu se musí kromě vody doplňovat i energie pomocí stravy, čímž znovu
dochází ke zvýšení osmolality. Jíst se mají lehce stravitelné potraviny – nejlépe energetické
tyčky a gely [10]. Klíčové pro regeneraci jsou zejména první 2 hodiny, kdy musí kromě
doplnění minerálů dojít také k obnově glykogenových zásob. V regenerační fázi je potřeba
konzumovat sacharidy s vyšším GI (rychlejší syntéza glykogenu) [5].

Energetická hodnota by měla být přiměřená životnímu stylu, který jedinec vede a do kterého
se mimo sportovní aktivity řadí i zaměstnání a odpočinek. Uvádí se, že energetická hodnota
E (kJ) fyzicky velmi aktivního člověka s velmi rychlým metabolismem by se měla pohybovat
na hodnotě

E = 209 . m,

kde m je hmotnost člověka v kg. U člověka vedoucího fyzicky nenáročný způsob života či
majícího velmi pomalý metabolismus je koeficient nižší, cca 130 m2.s-1 [13]. U sportujících
dětí ve věku 7 až 10 let se tak spotřeba může dostat na 9000 kJ denně [14]. Výživou se také
řeší navýšení svalové hmoty nebo redukce svalového tuku [3]. Osvědčenou metodou snížení
zásob tuků při současném udržení svalové hmoty je karnitinová dieta16 [4].

3.3 Spánkový režim

Do životosprávy sportovce se řadí také spánkový režim. Spánek je jedním z nejdůležitějších
a nejefektivnějších způsobů regenerace. Přestavba svalů probíhá právě v období odpočinku
a regenerace [6]. K plnohodnotnému zajištění funkce spánku je třeba dodržovat tato základní
pravidla [18]:

 Chodit spát pokud možno ve stejnou dobu. Organismus si tak může zvyknout na
pravidelný rytmus.

 Nechodit spát hladový ani s plným žaludkem.

 Efektivitu spánku mohou narušit nejrůznější vlivy. Lidský organismus si proto nejlépe
odpočine bez přítomnosti cizích osob.

 Místnost na spánek by měla být tichá, tmavá a dobře větraná. Prostředí spíše
chladnější.

 Postel musí být zejména pohodlná, dostatečně velká, rovná, pružná, ale ne měkká.

Optimální délka spánku je velmi individuální, a teorie proto doporučuje naslouchat a řídit se
potřebami svého organismu.

16 Spočívá v užívání karnitinu 3xdenně ve výší 20ml ráno, před tréninkem a před spaním po dobu 3-15 dnů [4].

 13

4. Specifika pitného režimu a životosprávy v tréninku karate
4.1 Aplikace obecných poznatků do praxe tréninku karate

Výše uvedené zákonitosti je potřeba přizpůsobit specifikám karate, které se, stejně jako
většina bojových umění, řadí mezi sporty anaerobní, což znamená, že dochází ke střídání
chvil maximálního vypětí anaerobního zatížení s krátkými přestávkami. Při pohybové aktivitě
s anaerobní zátěží čerpá sval energii převážně ze zásob glykogenu, hlavním a zároveň také
nejlepším zdrojem energie se tak stávají sacharidy. Organismus při anaerobních aktivitách
často pracuje na tzv. „kyslíkový dluh“. Je neustále jako na houpačce [19].

Kvalitní pitný režim při anaerobní zátěži by měl především doplnit spotřebovanou energii ve
formě rychlých sacharidů. Sacharidy doplní zásoby svalového (ale také jaterního) glykogenu,
a sval tak má opět z čeho čerpat. Stejně důležité je doplnění minerálů, které člověk během
zátěže ztrácí potem [19].

Správná výživa může v případě sportovního karate sehrát i důležitou roli v případě
optimalizace hmotnosti do soutěží kumite. Prudké snižování hmotnosti sportovce před soutěží
může mít totiž velmi neblahý dopad nejen na výkonnost ale i zdraví. Řízená životospráva
dokáže udržet úroveň výkonu i psychických stavů i při větší změně hmotnosti [4].

V naprosté většině jsou však v textu uvedená doporučení aplikovatelná i pro tréninkový
proces karate.

4.2 Diskuse a doporučení pro praxi

Jak je naznačeno v úvodu předkládané práce, můžeme se v tréninku karate setkat se dvěma
základními motivacemi cvičení – sportovní, podřízené výkonu na soutěži, a tradiční,
navazující na odkazy karate v době před jeho rozšířením a standardizací. Vedle toho mohou
samozřejmě existovat i další odvozená pojetí cvičení, zaměřené na sebeobranu, kondici,
rovnováhu těla a mysli, apod. Ačkoli dodržování obecných zásad zdravého životního stylu
pro člověka s pravidelnou fyzickou aktivitou je záležitostí univerzální, z odlišných motivací
cvičení plynou určitá specifika. Důležitým aspektem ve sportovním karate může být například
hmotnost karateky, kterou je pro potřeby sportovního zápasu vhodné držet těsně pod horní
hranicí příslušné váhové kategorie závodníka. Toto je v tradičním pojetí zcela nepodstatný
prvek. Dalším příkladem je ladění formy před závodem, kdy samotné technická připravenost
již nelze příliš natrénovat, zatímco správná životospráva má pro optimální výkon
a pyschickou pohodu sportovce význam zcela zásadní.

Samostatným tématem je pitný režim v průběhu tréninku. Některé tradiční školy karate
dodnes striktně zachovávají nepřerušenou tréninkovou jednotku. Ovšem ani v případě
sportovně-tradičních škol se doplňování tekutin během tréninku ne vždy aplikuje.
Z autorových zkušeností a návštěv mnoha dojo ve Francii a Belgii vyplývá mírná preference

 14

aplikace přestávek na pití, ovšem záleží mnohdy také na délce tréninku a jeho účastnících.
Z výše uvedených teoretických poznatků (kap. 2) plyne, že doplňování tekutin z důvodu
regulace teploty a eliminace dehydratace je nutné při dlouhotrvajících či intenzivních
výkonech. Průměrná tréninková jednotka v karate trvá 1,5 hodiny, což při průměrné zátěži
představuje výkon, který je možno zvládnout i bez pití. Je však třeba si uvědomit, že karate se
tradičně cvičí v zásadě neprodyšných oděvech a v místnostech, kde vždy není zajištěno dobré
větrání a odpovídající vlhkost vzduchu. Vezme-li se navíc v úvahu, že jednotlivé výkony
v tréninku karate odpovídají sledu anaerobních aktivit prováděných často s maximálním
nasazením a s výrazným využitím dechu, je na místě o užívání tekutin během tréninku vážně
uvažovat. Často bývá pauza na pití využita jako jakýsi předěl mezi logickými fázemi tréninku
a může v sobě spojovat více důvodů (například zklidnění, odreagování při ztrátách pozornosti,
vzpruha při únavě, apod.). Dá se také využít například k individuálnímu rozhovoru či přípravě
speciálního náčiní, které by při předchozím cvičení cvičencům vadilo. V případě cvičenců –
dětí je doplňování tekutin vysloveně doporučováno a dlouhodobé ignorování žízně jako
projevu hydratace by mohlo vést k vážným zdravotním následkům.

Druhým extrémem je psychická závislost na zdroji tekutin nepodepřená objektivní potřebou
organismu. Ačkoli tato forma „rituálu“ jistě nemůže být ze zdravotního a sportovního
hlediska považována za nikterak škodlivou, může pro karateku představovat omezující faktor
v jeho rozvoji, který by měl vést ke zbavení se všech závislostí a naopak posílení vnímání
skutečnosti „teď a tady“. Občasné překonání potřeb v duchu hesla „těžko na cvičišti, lehko na
bojišti“ se dá příležitostně aplikovat v tradičním pojetí jako součást tréninku vůle, ve
sportovním pojetí však nemá žádné opodstatnění. Autorovo doporučení pro praxi v tréninku
by tedy nejspíš znělo ponechat možnost doplnění tekutin svobodně na potřebě každého
(v průběhu speciální pauzy), přičemž u dětí a mládeže toto sledovat s obzvláštním zřetelem.

5. Závěr

Mohlo by se zdát, že role pitného režimu a životosprávy v karate hraje doplňkovou roli
s neurčitě měřitelným dopadem. Z výše uvedeného je však vidět pravý opak a v případě
zanedbání mohou být dopady na zdraví velmi vážné. Úloha životosprávy se navíc ještě
posiluje s měnícím se životním stylem společnosti, které jsou karatisté součástí. Vezme-li se
v úvahu fakt, že teorie pitného režimu a životosprávy se během tréninků karate neučí tak, jako
například rozvoj rychlosti či vytrvalosti, je zřejmé, že je třeba uvedenému tématu věnovat
zvláštní pozornost. Alespoň základní povědomí o studované problematice by proto mělo být
v portfoliu vzdělání každého karateky a naopak žádný trenér by se neměl pustit do
systematických příprav svých svěřenců bez znalosti základů na úrovni předkládané práce.

Závěrem je třeba podotknout, že rozsah této práce neumožnil pokrýt studovanou problematiku
zcela, a pro získání hlubších znalostí a pochopení podstaty některých popisovaných
zákonitostí je třeba prostudovat odbornou literaturu.

 15

6. Použité zdroje

[1] http://www.jka.or.jp/english/about/growth.html

[2] LIND, W.: Tradice karate, Brno, COMENIUS, 1991, 158s.

[3] DOVALIL, J. a kol.: Výkon a trénink ve sportu, Praha, OLYMPIA 2002, 54-62.

[4] MIŇOVSKÝ, F.: Box, Praha, Grada Publishing, a.s., 2006, 98-104.

[5] FORMÁNEK, J – HORČIC, J.: Triatlon, Praha, Olympia, a.s. 2003, 163-175.

[6] KOPECKÝ, L.: Posilování pro začátečníky i pokročilé, Goldstein & Goldstein 1998,
18-19.

[7] http://www.nutrend.cz/endurodrive/proc-a-jak-ve-sportovni-vyzive/art_244772/pitny-
rezim-je-zaklad-kazdeho-sportu.aspx

[8] http://www.lekarnadomu.cz/clanek/67-pitny-rezim-napoje-nejen-pro-sportovce.html

[9] http://sestrylf3.unas.cz/metvody.html

[10] http://www.3athlon.com/seminarni_prace/seminarni_prace.htm

[11] http://www.fitlife.cz/pitny-rezim-ve-sportu

[12] http://www.sportnutrition2.cz/clanek/pitny-rezim-sportovcu-neboli-spravna-hydratace-
pro-vykon:99/

[13] MACH, I. - HADROVSKÝ, R.: Do kondice (s mistrem světa ve fitness), Praha,
OLYMPIA 2005, 59-63.

[14] LONGA, J.: Karate kid, Bratislava, Mladé letá 2002, 111-112.

[15] http://www.goool.cz/?p=3006

[16] http://cs.wikipedia.org/wiki

[17] http://www.chcizhubnout.cz/cs/lecba-obezity/

[18] http://zivotni-energie.cz/spravna-zivotosprava.html

[19] http://www.nutrend.cz/cz/poradna/zimni-sporty/odborne-clanky-17/art_244860/pitny-
rezim-pro-anaerobni-sporty.aspx

