

Univerzita Palackého v Olomouci

Fakulta tělesné kultury

**ANALÝZA ZATÍŽENÍ HRÁČŮ A HRÁČEK VOLEJBALU
V UTKÁNÍCH AMATERSKÉ VOLEJBALOVÉ LIGY**

Diplomová práce

(magisterská)

Autor: Bc. Tomáš Veselý

Tělesná výchova - Učitelství matematiky pro 2. st. ZŠ

Vedoucí práce: Mgr. Pavel Háp

Olomouc 2015

Jméno a příjmení: Tomáš Veselý

Název diplomové práce: Analýza zatížení hráčů a hráček volejbalu v utkáních Amatérské volejbalové ligy

Pracoviště: Katedra sportu

Vedoucí diplomové práce: Mgr. Pavel Háp

Rok obhajoby diplomové práce: 2015

Abstrakt: Cílem předkládané práce je analyzovat zatížení hráčů a hráček při různých činnostech v průběhu volejbalového utkání Amatérské volejbalové ligy (AVL) a přispět tak k představě o jejich zatížení a pomoci s optimalizací přípravy hráčů na danou soutěž. Pro získání údajů o hře jsme použili metodu analýzy videozáznamu. Reakce organismu na zatížení byla monitorována pomocí monitorů srdeční frekvence a vyhodnocena pomocí programu Polar Precision Performance.

Klíčová slova: Volejbal, amatérský, ženy, muži, herní zatížení, srdeční frekvence, MTR

Souhlasím s půjčováním této diplomové práce v rámci knihovních služeb.

Author's first name and surname: Tomáš Veselý

Title of the master thesis: The Analysis of the Load, During the Amateur Volleyball League Matches on Volleyball Players

Department: Department of Sports

Supervisor: Mgr. Pavel Háp

The year of presentation: 2015

Abstract: The purpose of submitted thesis was to analyze the load on male and female players during various activities in an Amateur volleyball league (AVL) match for contribute to the imagination of their load and help with optimize a players training to this competition. A method of video record analysis was used for obtaining of information about a game. Organism reaction to the load was observed using monitors of heart rate and evaluated by Polar Precision Performance software.

Key words: Volleyball, amateur, female, male, match load, heart rate, HRR

I agree this diploma thesis to be lent within the library service.

Prohlašuji, že jsem diplomovou práci zpracoval samostatně pod vedením Mgr. Pavla Hápa, uvedl všechny použité literární a odborné zdroje a dodržoval zásady vědecké etiky.

V Olomouci dne 24. června 2015

.....

Děkuji vedoucímu diplomové práce panu Mgr. Pavlu Hápovi za odbornou pomoc a cenné rady, které mi při její tvorbě poskytl.

Mé poděkování patří také všem hráčům a hráčkám týmu „Madness“, kteří se na výzkumu podíleli, za jejich ochotu, spolupráci a nadšení a i všem ostatním, kteří mi byli při zpracování diplomové práce podporou.

V Olomouci dne 24. června 2015

.....

OBSAH

1 ÚVOD	9
2 SYNTÉZA POZNATKŮ	10
2.1 VOLEJBAL	10
2.1.1 <i>Volejbal jako sportovní hra</i>	10
2.1.2 <i>Historie volejbalu a jeho vývoj</i>	11
2.1.3 <i>Volejbal a současnost</i>	11
2.1.4 <i>Technické parametry</i>	12
2.1.5 <i>Herní činnosti úvodem</i>	12
2.1.6 <i>Herní cíle a úkoly</i>	13
2.1.7 <i>Volejbalové soutěže v ČR</i>	13
2.3 SPORTOVNÍ VÝKON A VÝKONNOST	15
2.3.1 <i>Herní výkon</i>	16
2.3.2 <i>Individuální herní výkon</i>	16
2.3.3 <i>Týmový herní výkon</i>	18
2.3.4 <i>Herní výkon hráče volejbalu</i>	18
2.3.5 <i>Herní chování</i>	19
2.3.6 <i>Herní systém</i>	19
2.4 HERNÍ ČINNOSTI	22
2.4.1 <i>Herní činnost jednotlivce</i>	22
2.4.2 <i>Herní činnosti s míčem</i>	22
2.4.3 <i>Herní činnosti bez míče</i>	25
2.4.4 <i>Herní kombinace</i>	25
2.4.5 <i>Rozdíl v herních činnostech žen a mužů</i>	27
2.4.6 <i>Herní činnosti výkonnostních a rekreačních volejbalistů</i>	27
2.5 ZATÍŽENÍ ORGANIZMU HRÁČE VOLEJBALU Z FYZIOLOGICKÉHO HLEDISKA ...	28
2.5.1 <i>Vnější zatížení</i>	28
2.5.2 <i>Vnitřní zatížení</i>	30
2.5.3 <i>Srdeční frekvence</i>	31
3 CÍLE, ÚKOLY A VÝZKUMNÉ OTÁZKY	34

3.1	CÍL PRÁCE.....	34
3.2	ÚKOLY PRÁCE	34
3.3	VÝZKUMNÉ OTÁZKY.....	34
4	METODIKA	35
4.1	CHARAKTERISTIKA ANALYZOVANÝCH UTKÁNÍ	35
4.2	CHARAKTERISTIKA ZKOUMANÉHO SOUBORU	38
4.3	ZÍSKÁNÍ A ZPRACOVÁNÍ DAT	39
	4.3.1 <i>Výzkumné metody</i>	39
5	VÝSLEDKY A DISKUSE	42
5.1	VNĚJŠÍ PARAMETRY UTKÁNÍ.....	42
5.2	VNĚJŠÍ ZATÍŽENÍ HRÁČŮ (HRÁČEK)	43
	5.2.1 <i>Výskokové zatížení</i>	43
	5.2.1.1 Výskokové zatížení hráčů (hráček) přední řady	43
	5.2.1.2 Výskokové zatížení hráčů zadní řady	47
	5.2.1.3 Výskokové zatížení při nahrávce	48
	5.2.1.4 Výskokové zatížení souhrn	48
	5.2.2 <i>Zatížení hráčů (hráček) při herních činnostech bez míče</i>	49
	5.2.2.1 Zatížení hráčů (hráček) přední řady	49
	5.2.2.2 Zatížení hráčů (hráček) zadní řady	51
	5.2.3 <i>Zatížení hráčů (hráček) při herních činnostech s míčem</i>	53
	5.2.3.1 Nahrávka	53
	5.2.3.2 Příjem podání	54
	5.2.3.3 Jiné odbití.....	55
5.3	VNITŘNÍ ZATÍŽENÍ HRÁČŮ (HRÁČEK)	56
	5.3.1 <i>Charakteristika vnitřního zatížení v utkání</i>	56
	5.3.2 <i>Hodnoty vnitřního zatížení</i>	56
	5.3.2.1 Nejvyšší dosažené hodnoty srdeční frekvence	56
	5.3.2.2 Průměrné dosažené hodnoty srdeční frekvence	60
	5.3.2.3 Vnitřní zatížení v průběhu utkání	62
6	ZÁVĚRY	65
7	SOUHRN	67
8	SUMMARY	68

9	REFERENČNÍ SEZNAM.....	69
10	PŘÍLOHY	73

1 ÚVOD

Volejbal se stal během svého vývoje jednou z nejoblíbenějších týmových sportovních her na světě, a to i navzdory tomu, že je technicky velmi náročný. Zvládnutí jednotlivých herních úkonů hráče v souladu s fungováním celého týmu jako celku dává obraz harmonie a pocit dobře stráveného času, jak u profesionálních hráčů, ale také především u široké veřejnosti.

Ve vrcholovém volejbalu není spor o to, že výsledná hra vypadá velmi jednoduše a precizně právě díky tomu, že hráči jsou přísně specializováni a jejich herní kombinace jsou natolik nacvičené, že málokdy dochází k nečekaným zvrátům a neznámým situacím. Tyto momenty nabízí rekreační volejbal. Hra je velmi rozmanitá díky tomu, že množství odehraných zápasů a natrénovaných hodin týmu jako celku je různé.

Volejbal je tak i hrou amatérskou (rekreační), kde jednotlivé posty nejsou natolik specializované jako u výkonnostních hráčů. Rekreační volejbal přináší také možnosti kombinací mužského a ženského volejbalu. Skupinu lidí, kteří si jdou jednou týdně po práci zahrát volejbal, nezajímá tolik dosažení hlavního herního cíle, vítězství, spíše jsou zaměřeni na požitek ze hry a setkání s přáteli.

Rekreační hráči většinou nemají organizované a striktně dodržované tréninky, nemají přesnou specializaci, avšak snaží se přiblížit zvládnutí herních situací a technického provedení s elegancí a dokonalostí hráčů vyšších soutěží a faktor zatížení organismu zůstává.

Analýzou zatížení výkonnostních a vrcholových hráčů během volejbalového utkání se zabývá velmi málo literatury a chybí zde ucelená publikace s vědeckými závěry pro praxi. Zatížením těchto hráčů se již zabývají některé diplomové práce, tento výzkum však rozšiřuje poznatky o hráče amatérské, tedy širokou veřejnost.

2 SYNTÉZA POZNATKŮ

2.1 Volejbal

2.1.1 Volejbal jako sportovní hra

Volejbal řadíme mezi kolektivní, síťovou, míčovou sportovní hru. “Sportovní hra je soutěživá činnost dvou soupeřů v jednotném prostoru a čase, kteří podle institucionálně platných pravidel usilují o prokázání vlastní převahy lepším ovládním společného předmětu.“ (Táborský, 2004). Hlavním rozdílem mezi sportovní a pohybovou hrou je existence oficiální organizace zajišťující soutěže a pravidla pro danou pohybovou činnost (Süss, 2005). Tímto jednoznačně volejbal zařazujeme mezi hry sportovní. Sportovní hra se od pohybové hry liší svým cílem, a to je vítězství. Pro mnohé rekreační hráče ovšem volejbal můžeme chápat jako pohybovou hru, kde jde především o prožitek a uspokojení ze hry (Mazal, 2007).

Týmová spolupráce je ve volejbalu esenciální, jeden hráč by se neobešel beze zbytku týmu a naopak, tým je značně oslaben, pokud mu jeden hráč chybí. Soudržnost, komunikace a zodpovědnost vůči funkcím a hráčským rolím jsou důležité faktory, které určují úspěšnost týmu. Tomajko (2002) definuje síťové hry jako pohybové hry, kde nedochází k přímému kontaktu soupeřů, kdy jsou soupeřící strany odděleny sítí nebo stěnou, a utkání je limitováno počtem dosažených bodů, setů nebo her. Strana, která právě hraje společným předmětem, plní současně úkoly útočné i obranné (Táborský, 2004). Herní akcí může aktivní strana body ztratit vlastní chybou nebo je získat chybou soupeře, a naopak (Táborský, 2004). Společným předmětem ve volejbale je volejbalový míč, který předpokládá manipulaci s míčem a umění správné techniky odbití, což řadí tuto sportovní hru do skupiny velmi technicky náročných.

2.1.2 Historie volejbalu a jeho vývoj

První zmínky o sportovní hře se datují do roku 1895 v USA pod názvem “minonette”, kterou tak nazval její tvůrce W. G. Morgan. O rok později byl název změněn na “voley-ball”, který přesně vystihuje charakteristiku hry, odrazit míč, anglicky “to voley the ball” (Sobotka, 1995; Nykodým et al., 2006). Volejbal vznikl jako hra do haly, která není tolik fyzicky náročná jako basketbal, je hráčsky zajímavá a navíc ji může hrát více lidí zároveň na relativně malém hracím poli. Původní parametry hry byly samozřejmě také odlišné od dnešní podoby volejbalu. Míč byl použit basketbalový, který nebyl vhodný, a proto byl vytvořen nový druh míče, lehčí a opatřený duší. Výška sítě se z původních 183 cm posunula na výšku 224 cm pro ženy a 243 pro muže (Sobotka, 1995). Původní hráčské funkce byly dvě, nahrávač a smečař, dnes je každý hráč specializovaný a jsou na něj kladeny různé požadavky.

Hra se do Evropy dostala s I. Světovou Válkou s americkými vojsky v roce 1917, a to nejdříve do Francie a na území pobaltských států, postupně se šířila do dalších evropských zemí (Nykodým et al., 2006). Na našem území se stal velkým propagátorem J. A. Pipal, který působil v Praze a zasloužil se o rozšíření volejbalu do sportovních středisek, na školy a univerzity, do Sokola a podobně (Nykodým et al., 2006).

V roce 1947 vznikla mezinárodní volejbalová federace (FIVB), která ustanovila kodifikovaná pravidla, což bylo dle Berjouda (1995) zcela zásadní pro vývoj volejbalu. Vycházela z pravidel amerických, měnila se v závislosti změn volejbalových technik a komerčních požadavků a poslední změnu prodělala v roce 2014 (platnost od 1. května 2015), (anonymous I., n.d.).

2.1.3 Volejbal a současnost

Volejbal je sport vyžadující fyzicky, technicky, takticky i psychicky vospělého hráče. Jak již bylo řečeno, volejbal je míčová kolektivní síťová hra, pro kterou je charakteristické, že dvě soupeřící družstva nejsou v přímém kontaktu (Zapletalová et al., 2007). I přes to, že soupeři nejsou v přímém kontaktu, je volejbal sport s vysokou četností poranění, nejčastější jsou poranění hlezna, rukou a prstů (Vorálek, Pálová & Süß, 2009).

2.1.4 Technické parametry

Hra se odehrává na obdélníkové hrací ploše o rozměrech 18 x 9 m, která je v polovině rozdělena sítí. Volná zóna je oficiálně nejméně 5 metrů od postranních čar a 8 metrů od čar koncových, to platí zejména pro oficiální soutěže Mezinárodní volejbalové federace (Táborský, 2004). Výška sítě je rozdílná pro muže (243 cm), ženy (224 cm) a také pro mládežnické kategorie (Sobotka, 1995). Míč je lehký, menší v porovnání s basketbalovým, opatřený duší.

2.1.5 Herní činnosti úvodem

Herní činnosti, typické pro hru, jsou realizovány jednotlivými rozehrami, které končí ziskem bodu jednoho družstva. Ziskem bodu rozumíme situaci, kdy tým donutí protihráče udělat v souladu s platnými pravidly chybu nebo umístí míč do protihráčova pole tak, že se tento míč dotkne hrací plochy (Zapletalová et al., 2007). Jednotlivé rozehry začínají podáním a končí ziskem bodu jednoho týmu. Body získává tým během setu, který končí dosažením určitým počtem bodů. Celkový obraz hry se skládá z více setů a nazýváme jej zápas (Zapletalová et al., 2007). Družstvo se smí dotknout míče maximálně třikrát, kdy dotek při blokování není zahrnut a blokující hráč může pokračovat přihrávkou (Táborský, 2004). Hrací doba zápasu není určena časově, ale končí ve chvíli překonání protihráče ziskem tří vítězných setů (Táborský, 2004).

Z pohledu týmu by se dala hra rozdělit do časově a prostorově ohraničených částí v útoku nebo v obraně (Hančík et al., 1982). Zapletalová et al. (2007) rozdělují fáze hry následovně:

- přechod z obrany do útoku (zakládání útoku) - přihrávka,
- vedení a zakončování útoku - nahrávka a útočný úder,
- přechod z útoku do obrany - obranné postavení,
- vlastní bránění - blok a obrana v poli.

Herní situace se ve hře opakují, ale nikdy nemůžou být dvě herní situace totožné. Jsou to okamžité stavy ve hře, na které působí mnoho faktorů a tvoří je souhrn různých činitelů, čímž se stává hra velmi proměnlivou, zajímavou a přitažlivou, a to jak hráčsky, tak i divácky (Zapletalová et al., 2007).

2.1.6 Herní cíle a úkoly

V každé hře by mělo být určeno, co je cílem a kdy hra končí. Rozlišujeme herní cíl a herní úkol. Herním cílem je myšlena snaha o dosažení stanoveného výsledku v určitém úseku hry nebo v celém utkání, herní úkol je úspěšné řešení herní situace jako nejmenší logicky významné části utkání (Buchtel & Ejem, 1981). Cílem hry je překonávat soupeřící družstvo počtem vyhraných setů (Táborský, 2004). Podle oficiálně platných pravidel se zápas hraje na 3 vítězné sety, každý po 25 bodech, pokud vznikne nerozhodná situace, vítězný pátý set je zkrácený na 15 bodů.

2.1.7 Volejbalové soutěže v ČR

Volejbalové soutěže se rozlišují podle jednotlivých věkových kategorií, pohlaví, ale lze je také rozdělit na oficiální a neoficiální.

Oficiální soutěže

Na území České Republiky organizuje všechny volejbalové soutěže Český volejbalový svaz (CVF). Vrcholové soutěže na našem území jsou:

- UNIQUA Extraliga mužů,
- UNIQUA Extraliga žen,
- Český pohár M, Ž,
- Český pohár mládeže.
- 1. liga M, Ž
- 2. liga M, Ž

(čerpáno z oficiálních webových stránek CVF), (Anonymous I., n.d.).

Vedle vrcholových soutěží fungují na našem území krajské soutěže, které jsou organizovány a realizovány jednotlivými kraji a v některých oblastech se objevuje i soutěž okresní.

Neoficiální soutěže

Vedle těchto oficiálních soutěží se objevují i soutěže organizované například obcemi, různými organizacemi a spolky anebo dokonce jednotlivci.

V poslední době se velmi rozšířenou a oblíbenou stala amatérská soutěž, Amatérskou volejbalovou ligu. Ta je předmětem zkoumání této diplomové práce.

Amatérská volejbalová liga (AVL)

AVL vznikla v roce 1995 v Chomutově pod vedením trojice Hynek Jelínek, Václav Kořán a Saša Mráz. Je to jedinečná soutěž smíšených družstev neregistrovaných volejbalistů a volejbalistek, která se odehrává o víkendových turnajích v deseti regionech České republiky a účastní se jí více než 7 300 nadšenců ve více než 700 týmech. Soutěž se hraje v halách od října do března a jejím vrcholem je celostátní finále, na které se sjedou nejlepší družstva z každého regionu a vítěz má právo se honosit na rok titulem nejlepší smíšené družstvo České republiky.

První ročník soutěže byl pořádán téhož roku 28. října, zapojilo se 26 družstev a prvním vítězným družstvem se stal tým s názvem "Batolata" (Anonymous II., n.d.). Dnes je tato soutěž velmi populární a od roku 2001 je dokonce oficiálním partnerem soutěže společnost TERM, výhradní distributor značky MIZUNO.

Ve vybraných regionech se po skončení hlavní části koná letní obdoba soutěže. Během května až června se spolu týmy utkávají pod širým nebem, na antuce. Tady si mohou navíc vybojovat divokou kartu do hlavní sezóny.

Kromě toho se pod hlavičkou AVL celoročně koná řada dalších volejbalových turnajů. AVL je mezi svými účastníky oblíbená nejen jako sportovní vyžití, ale taková jako společenská událost. Neoficiálním mottem je „radost ze hry“ (Anonymous II., n.d.).

2.2 Sportovní výkon

Společnost je dnes obecně zaměřena na výkon. Zaměstnanec bývá v převážné většině sektorů finančně ohodnocen právě podle výkonu, a to platí ve sportu dvojnásob. Na sportovce jsou potom kladeny vysoké výkonnostní nároky, mnohdy větší, než je hráč schopen zvládnout, aby bylo dosaženo stanoveného cíle. Na jednu stranu je hra technicky preciznější, rychlejší, pro diváka atraktivní, na stranu druhou se ze hry může vytrácet přirozená soutěživost.

2.3 Sportovní výkon a výkonnost

Sportovní výkon je projev specializovaných schopností sportovce, jehož obsahem je pravidly vymezené řešení úkolu jednotlivých disciplín, které je dosaženo uvědomělou činností hráče (Lehnert, Novosad & Neuls, 2001). Sportovní výkonnost je schopnost podávat průměrně stabilní výkon na úrovni trénovanosti sportovce (Lehnert, Novosad & Neuls, 2001). Z výše uvedeného vyplývá, že výkon je jev jednorázový a výkonnost jev dlouhodobý.

Podle Lehnerta et al. (2001) je sportovní výkon ovlivněn především působením těchto determinant:

- vrozené dispozice - předpoklady, jejichž míra rozvoje je dána realizovanou pohybovou činností (působením dále uvedených determinant),
- tréninková (eventuelně mimotréninková) činnost - dlouhodobé působení adaptačních podnětů,
- sociální prostředí - podmínky, ve kterých se sportovec vyvíjí.

Dle stejného autora se úroveň sportovního výkonu také řídí výkonovou motivací, výkonnostní kapacitou a připraveností k výkonu (Lehnert et al., 2001).

2.3.1 Herní výkon

Pokud mluvíme o volejbalu jako o sportovní hře, sportovní výkon můžeme převést na herní výkon. Herní výkon představuje specifickou pohybovou aktivitu, která se dělí na pohybové akty charakteristické vnějšími projevy, intenzitou a objemem (Dobry & Seminigovský, 1988). Volejbal je druh intermitentního pohybu střední a krátkodobé zátěže, podle kterých se během herního zatížení střídá energetické krytí oxidativně fosforylační a anaerobní (Wei-ping, 2009). Výsledek utkání odpovídá úrovni herního výkonu, která je výslednicí determinantů individuálního výkonu a determinantů týmového herního výkonu a jejich kombinací (Dobry & Seminigovský, 1988). Přidal & Zapletalová (2003) herní výkon označují jako průběh a výsledek tréninkového procesu a jeho zkoumání je zaměřeno na tři oblasti:

- 1) charakteristiku vnějšího a vnitřního zatížení hráče v utkání,
- 2) strukturu individuálního a týmového herního výkonu,
- 3) diagnostiku herního výkonu hráče a družstva.

Buchtel et al. (2011) dělí herní výkon na individuální herní výkon a týmový herní výkon.

2.3.2 Individuální herní výkon

Individuální herní výkon je dle autorů Dobry & Seminigovský (1988) definován jako suma herních dovedností realizovaných hráčem v utkání. Je jím vyjádřen vývojový stupeň způsobilosti hráče podílet se na týmovém herním výkonu (Dobry & Seminigovský, 1988). Vyvíjí se postupně a dlouhodobě a je výsledkem přirozeného růstu hráče v určitém časovém období.

Individuální herní výkon může být chápán také jako uspokojování bioenergetických nároků na herní činnosti (vnitřní odezva) při vnějším pohybovém projevu (Haník & Vlach, 2008).

Faktorů, které individuální herní výkon ovlivňují, je celá řada a různí autoři se shodují v určitých bodech determinantů.

Faktory ovlivňující individuální herní výkon podle Přidala & Zapletalové (2003) jsou:

- biologické faktory – předpoklady somatické, funkční a věk,
- motorické faktory – schopnosti kondiční, koordinační a herní dovednosti,
- psychické faktory – procesy kognitivní, motivační, emoční, volní a osobnostní vlastnosti (předpoklady) hráče/hráčky,
- sociální a deformační faktory

Podle Dovalila et al. (2002) existují tyto ovlivňující faktory:

- faktory somatické zahrnují konstituční znaky jedince,
- faktory kondiční zahrnují soubor pohybových schopností,
- faktory techniky zahrnují technické provedení herních dovedností,
- faktory taktiky zahrnují tvořivé jednání hráče,
- faktory psychické zahrnují kognitivní, emoční a motivační procesy.

Individuální herní výkon je tedy ovlivněn mnoha faktory a závisí na něm výkon týmový. Pokud máme ve volejbalovém týmu minimálně šest hráčů, proměnné, které mohou ovlivnit výsledek utkání je nepřeberné množství. Pokud jsou přítomny rušivé vlivy jako na příklad únava, přetrénování, snížená sebedůvěra, negativní psychické ladění u jednoho hráče, přítomnost těchto vlivů se může přenést na zbytek týmu a výsledek zápasu je pak jednoznačně nepříznivý ve prospěch tohoto družstva. Krom týmu jako celku a samotných hráčů může hrát roli také soupeřící tým. Ten i přes možné slabší technické a fyzické předpoklady může být natolik psychicky pozitivně naladěný, že porazí mnohem silnější tým. A proto je volejbal tak hráčsky i divácky zajímavá hra, výsledek nikdy není jistý.

2.3.3 Týmový herní výkon

Jak již bylo řečeno, jednotlivec ovlivňuje tým a naopak. Není ovšem pravdou, že součet individuálních herních výkonů rovná se úrovni týmového herního výkonu, ten má svoje vlastní určující determinanty, a to sociálně psychologické a činnostní (Haník & Vlach, 2008).

Sociálně psychologické determinanty se týkají vztahů mezi hráči navzájem, vztahem mezi hráčem a trenérem, jejich spoluprací, vzájemnou komunikací a chováním. Pozitivním obrazem, který je výsledkem těchto interakcí, je týmová koheze. Sepětí členů týmu v dosahování společného cíle je zcela zásadní pro fungování celku, hovoříme o týmové dynamice. Psychologicko-sociálním aspektem koheze může být uspokojení z výkonu družstva, uspokojení z vlastního individuálního výkonu, pozitivní vztah ke hře, silný smysl sounáležitosti nebo touha po veřejném uznání (Dobry & Seminiovský (1988).

Činnostní determinanty zahrnují konkrétní herní činnosti týmu, které se projevují v souhře hráčů v průběhu utkání, jejich kooperaci a soudržnosti v jednotlivých herních kombinacích, a v míře začlenění hráče do týmového výkonu (Dobry & Seminiovský, 1988).

“Výkonem družstva ve volejbalu rozumíme kvalitu a kvantitu veškerého jednání, které hráči družstva uskutečňují individuálně nebo ve skupinách v průběhu celého utkání nebo v jeho jednotlivých částech (Haník & Vlach, 2008, 16).”

2.3.4 Herní výkon hráče volejbalu

Hráči volejbalu jsou dnes funkčně specializovaně rozděleni, a proto herní výkon každé funkce v týmu je rozdílná. Při vytváření tréninkového procesu musí být tedy přihlédnuto k těmto specializacím, obecně je pro volejbal ale nutné trénovat obecně reakční rychlost, předvídání a odrazové schopnosti.

2.3.5 Herní chování

Ve volejbalu odborná literatura kromě herního výkonu zmiňuje pojem herní chování, které se věnuje chování hráče během rozeher a v pauzách (Haník & Vlach, 2008). V této míčové hře totiž hráč v pauzách mnohdy neodpočívá, musí zpracovávat rozličné vnější činitele, maximální výkon je tedy podáván po celou dobu utkání. Rozehry vyžadují vysokou koncentraci na přesné provedení jednotlivých herních činností, hráč se musí dostat do herní pohody (Haník & Vlach, 2008). Vyvést z míry ho může právě pauza (typické pro volejbal jsou krátké rozehry, 6 možných oddechových časů, šest možných střídání, střídání zadních hráčů za libero), a proto je důležité u hráčů rozvíjet nejen samotné herní činnosti, ale i herní chování tak, aby se nenechal během utkání vyvést z míry, a mohl podat maximální výkon vedoucí ke společnému cíli hry (Haník & Vlach, 2008).

2.3.6 Herní systém

Herní systém je způsob organizace herního jednání všech spoluhráčů, kde je určeno základní rozestavení hráčů a jejich hráčské funkce (Haník & Vlach, 2008).

V počátcích volejbalu byly v družstvu funkce pouze dvě, a to nahrávač a smečář (Sobotka, 1995). Později byla vytvořena funkce smečujícího nahrávače s kombinací vbíhajícího nahrávače, ale dnes je ústřední postavou nahrávač, který zajišťuje zejména útočnou fázi hry (Sobotka, 1995).

V současné hře se upřednostňuje systém 4-2, kde křížem pro hlavního nahrávače působí diagonální smečář, neboli univerzál, neboli druhý nahrávač, který má funkci především útočnou (Zapletalová et al., 2007). Dále se hry účastní dva blokaři, nejvyšší hráči družstva, zajišťující obrannou fázi hry u sítě, a dva smečáři, kteří jsou schopní v mnohých způsobech útoku a navíc vypomáhají při blokování u sítě (Sobotka, 1995).

Relativně novou hráčskou pozicí (od roku 1998) je libero, přihrávající hráč, hráč specializovaný v obranné fázi hry v poli, který musí být od zbytku týmu odlišen barvou dresu (Táborský, 2004). Na vrcholové úrovni se dnes používá v mužském i ženském volejbalu herní systém 5-1, tedy s jedním nahrávačem. Výhodou tohoto herního systému je možnost dokonalé souhry při útočných kombinacích a v obraně, což vyplývá z vysoké

specializace funkcí. Pokud hrajeme v systému 5-1, dochází k postavení, kdy nahrávač hraje buď před, nebo za smečářem.

Hráči se stejnou specializací stojí vzájemně diagonálně podle zápisu a řazení hráčů je dnes zpravidla nahrávač, smečář, blokař, diagonální hráč, smečář, blokař (Obrázek 1), (Sobotka, 1995). Libero střídá hráče v zadních pozicích V., VI. nebo I. Hráči mají určené svoje posty, tím i stěžejní prostory a formy jejich činností (Haník & Vlach, 2008).

V.	IV.	N	B ₁
VI.	III.	S ₁	S ₂
I.	II.	B ₂	U

Vysvětlivky: II, III, IV- přední zóny, V, VI, I- zadní zóny, N- nahrávač, S₁- přední smečář, B₂- přední blokař, U- diagonální hráč, S₂- zadní smečář, B₁- zadní blokař

Obrázek 1. Rozdělení hřiště podle zón a postavení jednotlivých hráčů.

Po vlastním podání se hráči přesouvají do své zóny okamžitě, při podání soupeře se přemísťují po uskutečnění výměny, a pokud družstvo získá bod po podání soupeře, dochází k povinnému posunu postavení hráčů ve směru pohybu hodinových ručiček (Táborský, 2004).

Výše zmíněný popis je dle platných pravidel Mezinárodní volejbalové federace a hraje se především v organizovaných oficiálních soutěžích.

Volejbal je ale také hrou amatérskou (rekreační), kde jednotlivé posty nejsou natolik specializované jako u výkonnostních hráčů. Skupinu lidí, kteří si jdou jednou týdně po práci zahrát volejbal, nezajímá tolik dosažení hlavního herního cíle, vítězství, spíše jsou zaměřeni na požitek ze hry a setkání s přáteli. Zde je většinou herní systém zachován pouze pro posun postavení hráčů po směru hodinových ručiček, jednotlivé posty jsou střídány postupně všemi hráči podle otočení a hráčské posty jsou naprosto potřeny. Rekreační hráči ale většinou netrénují, nelze u nich vytvářet tréninkové plány s ohledem na individuální herní výkon, nicméně faktor zatížení organismu zůstává.

Jinou situaci můžeme popsat u Amatérské volejbalové ligy, která je předmětem zkoumání této práce. Zde je upřednostňován systém 4-2. Protože jsou družstva tzv. "mixovaná", podmínkou je účast alespoň dvou žen v utkání, a většinou ony zastávají role nahrávaček (na obou postech). Oba posty se o nahrávání dělí rovným dílem. Diagonálně k nahrávačce tedy nestojí diagonální smečář, a většinou také nedochází ke vbíhání hlavního nahrávače k síti. Jiná situace nastává, když jsou hráčky natolik zdatné, že ovládají útočnou část hry i na mužské síti, která je o téměř 20 cm vyšší. Potom samozřejmě tým s výhodou využije tuto diagonální hráčku a může útočit ze všech tří postů se vbíhající hráčkou, stejně jako v profesionální hře. Tato situace však v této soutěži vzniká velmi ojediněle.

2.4 Herní činnosti

Herní činnost je definována jako individuální, skupinovou a týmovou dovedností zaměřenou k plnění herních úkolů (Táborský, 2007). Herní úkoly jsou dány na základě aktuální herní situace a lze je splnit herní činností jednotlivce nebo herní kombinací (Táborský, 2004; Haník & Vlach, 2008). Specifika každé sportovní hry spočívá právě v odlišných herních činnostech, jejichž zvládnutí je nezbytné pro dosažení maximálního možného výkonu.

2.4.1 Herní činnost jednotlivce

Je to řešení herní situace prostřednictvím promyšleného komplexu pohybové činnosti (Zapletalová, Přidal & Laurenčík, 2007). Herní činnost jednotlivce má stránku technickou (způsob provedení) a stránku taktickou (výběr druhu činnosti), které spolu úzce souvisí (Sobotka, 1995). Základem k úspěchu týmu jsou herní činnosti jednotlivce, které rozlišujeme ve volejbalu dle Haníka & Vlacha (2008) na:

- herní činnosti s míčem,
- herní činnosti bez míče.

2.4.2 Herní činnosti s míčem

Herní činnosti s míčem označujeme herní situace, kdy dochází k přímému kontaktu hráče s míčem (nahrávka, přihrávka, útočný úder), získání kontroly nad míčem (blokování) nebo pohyby bezprostředně s těmito činnostmi souvisejícími (dostihování míče při vybírání), (Haník & Vlach, 2008). Rozlišujeme tyto základních herní činnosti volejbalisty s míčem: podání, přihrávka, nahrávka, útočný úder, blokování.

Podání

Řadí se mezi útočné herní činnosti a zaznamenalo v posledních letech největší kvalitativní posun. Podání je odbití míče do pole soupeře podle platných pravidel, kterým se zahajuje každá rozehra, a jeho účinnost je dána rychlostí a křivkou letu míče, rotací a umístěním míče (Buchtel et al., 2006).

Známé jsou druhy podání:

- s rotací, nebo bez rotace,
- vrchní, spodní,
- v čelném postavení, nebo v bočním,
- z výskoku, ze stoje (Zapletalová, Přidal & Tokár, 2005).

Podání je důležitá herní činnost jednotlivce, jejímž účelem je narušit rozvinutí útoku soupeře (Haník & Lehnert, 2004). Takticky bývá nejvíce umísťováno na hráče, který špatně přihrává, který právě vystřídal, také na smečáře, který se potřebuje připravit před smečováním. Nejčastěji se podává do zóny V. a VI. (Buchtel et al., 2006).

Přihrávka a vybírání

Přihrávka je první kontakt hráče s míčem ve vlastním poli po podání soupeře nebo po útočné fázi hry soupeře. Cílem je usměrnit míč nahrávači (případně jinému hráči) co nejpřesněji a umožnit mu rozvinutí útoku. Kvalitní přihrávka je základním stavebním kamenem útoku družstva, kdy hráč zúročuje základní herní dovednosti odbítí obouruč spodem (tzv. "bagr") a odbítí obouruč vrchem ("horní bagr", "kaple"), (Císař, 2005). Haník & Lehnert (2004) dělí dovednost dle herní situace na přihrávku útočného úderu (vybírání) a přihrávku podání. Cílem vybírání je jakýmkoli způsobem udržet míč ve hře po útočném úderu soupeře, po přeletu míče na vlastní území (míč zadarmo) nebo po vykrývání vlastního smečáře (Buchtel & Ejem, 1981). Haník & Lehnert (2004) dodávají, že vykrývání patří do herní obranné kombinace. Sobotka (1995) dokonce odlišuje vykrývání od vybírání samostatně a řadí je mezi obrannou činnost. Podstatou techniky je odbíjení míče souvislou plochou, kterou dosáhneme spojenými předloktími (Hančík, Mašlejová & Tokár, 1994).

Nahrávka

Nahrávka je přesné odbítí nahrávaného míče na hráče tak, aby mohl co nejefektivněji zaútočit a získat tím bod, většinou bývá v pořadí odbítí jako druhé ze tří možných (Haník & Lehnert, 2004). Nahrávka bývá realizována převážně specialistou nahrávačem,

výjimečně i jiným hráčem. Zpravidla je nahrávka provedena odbitím obouruč vrchem, v některých herních situacích se využívá i jiných forem odbití (Buchtel & Ejem, 1981). Nejvyspělejší formou odbití je nahrávka ve výskoku využívaná zejména ve vrcholových soutěžích. Efektivní je tento způsob nahrávky především ve znemožnění úspěšného bloku soupeře. Způsoby nahrávky můžeme rozlišovat podle délky, výšky a prudkosti letu míče, podle směru letu míče, podle časového zapojení hráčů útoku a další (Sobotka, 1995). Díky rozmanitosti nahrávky je ústřední postavou nahrávač, který určuje dynamiku hry a musí být zdatný v taktických strategiích.

Útočný úder

Tato herní činnost má za cíl znemožnit soupeři udržení míče ve hře, a tím získat vítězný bod (Buchtel et al., 2006). Většinou bývá poslední ze tří možných odbití družstva. Útočný úder je prováděný nejčastěji jednoruč ve výskoku. Struktura různých forem úderu je téměř totožná, liší se pouze ve fázi kontaktu s míčem (Haník & Lehnert, 2004). Efektivitu útočného úderu ovlivňuje rychlost letu míče, výběr nečekaného druhu úderu, umístění míče do málo krytého prostoru pole soupeře, nebo využití soupeřova bloku potřebného pro změnu letu míče (Buchtel & kol., 2005). Je to nejzajímavější část rozehrávky z důvodu vysoké dynamicky fáze hry (Císař, 2005).

Blok

Finální herní činnost, blokování, je přehrazení prostoru nad sítí s cílem zabránit přeletu míče do vlastního pole vykrytím určitého prostoru vlastního pole ve směru útočného úderu soupeře, srazit míč do pole soupeře nebo odrazit míč vzhůru a dozadu do vlastního pole (Haník & Lehnert, 2004). Provádí ho hráči přední řady (posty II.-IV.), a to jednotlivě (jednoblok), ve dvou (dvojblok) nebo ve trojici (trojblok) (Kaplan, 1999).

Jako herní činnost vyžaduje od hráče rychlý přesun na místo blokování, včasný a dostatečný výskok a správné postavení paží (Buchtel et al., 2006). Po samotném bloku je také důležité tzv. samovykrytí. Technicky je to odbíjení míče obouruč ve výskoku proti směru letícího míče (Haník & Lehnert, 2004).

2.4.3 Herní činnosti bez míče

Jsou to všechny herní činnosti, ve kterých nedochází ke kontaktu s míčem, charakterově jsou přípravné nebo zajišťovací (Haník & Vlach, 2008). Rozlišujeme herní činnosti na místě (střehový postoj, aktivační poskoky) a herní lokomoce (přesun do výchozího postavení (Haník & Vlach, 2008).

2.4.4 Herní kombinace

"Herní kombinaci chápeme jako vědomou spolupráci dvou nebo více hráčů sladěnou v prostoru a čase, kterou hráči uskutečňují společný taktický záměr v útoku nebo v obraně. Herní kombinace jsou jádrem hry." (Zapletalová, Přidal & Tokár, 2005, 6).

Herní kombinace útočné

Ústřední postavou útoku je nahrávač, který po domluvě s útočníky určuje způsob útoku (Zapletalová, Přidal & Tokár, 2005). Domluva je uskutečňována během rozeher, ústně nebo předem dohodnutou signalizací. Proto je důležité, aby nahrávač znal dobře herní dovednosti svého týmu a dokázal odhadnout možnosti nahrávky k dosažení požadovaného cíle. Čím přesnější je potom nahrávka dle domluvené strategie, tím pravděpodobnější je získání bodu pro svůj tým (Zapletalová, Přidal & Tokár, 2005). Nutný je ovšem také kvalitní příjem nebo přihrávka v rozehře, ideálně přímo na nahrávače.

Podle Buchtela et al. (2006) rozlišujeme útočné kombinace:

- normální – bez signálu, nahrávka je dlouhá a vysoká před nahrávačem nebo za ním,
- rychlé – signalizovaná, nahrávka je rychlejší, rovnoběžná se sítí nebo na ni kolmá, využívá se především pro překvapení obrany soupeře.

Herní kombinace obranné

Nejdůležitějším činitelem obranné herní kombinace je správné postavení bloku, podle něj se rozestaví hráči v poli tak, aby pokrývali místa ve hracím poli nekryté blokařem (Buchtel et al., 2006). Podle počtu blokujících hráčů rozlišujeme:

- kombinaci bez bloku – tzv. ”míč zdarma”, rozmístění hráčů v poli většinou do zadní části hřiště tak, aby co nejlépe přihráli na nahrávače (Buchtel et al., 2006),
- kombinace s jednoblokem – nouzové řešení pro nedostatečnou rychlost přesunu pro dvoj- a trojblok, ostatní hráči si odstupují do obranného postavení od sítě (Zapletalová, Přidal & Tokár, 2005),
- kombinace s dvojblokem- využití především z vysoké nahrávky útoku soupeře, krytí je diagonální nebo po krajní čáře pole dle signálu, zbylí hráči se rozmístí dle tohoto signálu (Buchtel, Ejem & Vorálek, 2011),
- kombinace s trojblokem – využití proti úspěšně útočícímu soupeři z vysoké nahrávky (Buchtel et al., 2006).

Herní kombinace přípravné

Rozeznáváme postavení na příjem a vyčkávací postavení (Zapletalová, Přidal & Tokár, 2005).

Postavení na příjem podání rozmisťuje hráče pro ideální příjem míče od soupeře, tým může přijímat ve dvou nebo ve třech (Buchtel, Ejem & Vorálek, 2011). Podobné postavení je v případě, kdy míč letí od soupeře v rozehrě mimo podání. Družstvo může přijímat ve třech nebo čtyřech s nahrávačem přední řady, nebo se stejným počtem hráčů na příjmu a vbíhajícím nahrávačem (Buchtel, Ejem & Vorálek, 2011).

Vyčkávací postavení se řídí situací na soupeřově straně hracího pole, kdy hráči zaujmají určité výchozí pozice poté, co zaujmou své posty z hlediska své specializace (Zapletalová, Přidal & Tokár, 2005). Stejní autoři rozlišují dvě základní vyčkávací postavení u sítě a dvě v poli.

2.4.5 Rozdíl v herních činnostech žen a mužů

Volejbal mužů a žen se v poslední době značně přibližuje, nicméně u něžného pohlaví stále zůstává větší podíl hry v poli a útok odrazem z jedné nohy (Buchtel et al., 2006). Častější zákroky v poli a více vybraných míčů může být pro diváky atraktivní, mužský volejbal zase nabízí rychlost útoků a větší razanci. Rozdíl je také v technice výběru rychlých míčů, ženy využívají valivou pádovou techniku, u mužů převládá tzv. "rybička". Typické pro mužský volejbal je zase častý útok diagonálního hráče ze zóny II. a I., který se do ženského volejbalu postupně propracovává.

2.4.6 Herní činnosti výkonnostních a rekreačních volejbalistů

Ve vrcholovém volejbalu není spor o to, že výsledná hra vypadá elegantně a precizně právě díky tomu, že hráči jsou přísně specializováni a jejich herní kombinace jsou natolik nacvičené, že málokdy dochází k nečekaným zvrátům a neznámým situacím. Tyto momenty nabízí rekreační volejbal. Hra je velmi rozmanitá díky tomu, že množství odehraných zápasů a natrénovaných hodin týmu jako celku je různé. Hráči navíc nemají přesnou specializaci, avšak snaží se přiblížit zvládnutí herních situací a technického provedení s jednoduchostí, elegancí a dokonalostí hráčů vyšších a vrcholových soutěží.

Rekreační volejbal přináší také možnosti kombinací mužského a ženského volejbalu. Již zmiňovaná „AVL“ podmiňuje účast týmu v soutěži minimálně dvěma hráčkami ženského pohlaví v utkání. Technické podmínky jsou stavěny pro volejbal mužský, proto do jisté míry herní systém družstva ovlivňuje, jaké hráčky v konkrétním utkání nastoupí. Nejčastější variantou je, že ženy jsou nahrávačky a tým využívá tedy herní systém 4-2. Pokud je alespoň jedna z hráček na vysoké úrovni herních dovedností, např. bývalá hráčka profesionální, a má k tomu predispozice, může si tým dovolit systém 5-1 upřednostňovaný ve vrcholových soutěžích.

2.5 Zatížení organismu hráče volejbalu z fyziologického hlediska

Volejbal je sportovní hra, která na lidský organismus a jeho funkce klade různé nároky. Sportovní výkon, kterého dosahujeme mimo jiné v této hře, vyvolá fyziologickou reakci organismu s možností hraničních hodnot funkcí organismu (Dovalil, 2002). Zatížení je jedna ze základních teoretických otázek sportovního tréninku a vztah mezi zatížením hráče v utkání a zatížením v tréninku patří mezi klíčové problémy tréninku ve sportovních hrách (Choutka & Dovalil, 1991). Analýza zatížení je tedy velmi důležitá pro tvorbu tréninkového plánu, kontrolu i řízení vlastního tréninku a výběr vhodných cvičení v tréninku.

Choutka & Dovalil (1991) považují zatížení za jednu ze základních teoretických kategorií sportovního tréninku, jehož pochopení má pro praxi značný význam. Zatížení představuje fyzické a psychické požadavky kladené na sportovce za účelem zvyšovat jeho výkonnost. Zatížení má vnitřní fyziologickou stránku a vnější činnostní stránku.

2.5.1 Vnější zatížení

Vnější zatížení je kvantitativně vykonávaná práce hodnocená podle vnějších parametrů, jako je trvání a počet opakování (Laurenčík, 2001). Vnější zatížení hráče volejbalu znamená brát v potaz délku zápasu, setu a časový údaj volejbalisty ve hře (Hančík, Mašlejová & Tokár, 1994). Kaplan (1997) označuje důležité ukazatele vnějšího zatížení časové délky utkání a střídání pohybové činnosti s intervaly relativního klidu. Charakteristické pro volejbal je zejména přerušovaný průběh a časová i prostorová hranice kontroly nad míčem (Přidal & Zapletalová, 2003).

Jak už bylo řečeno, volejbal je druh intermitentního pohybu charakteristický rychlostně-silovými činnostmi se střídáním aktivních fází s relativně pasivními krátkými fázemi odpočinku. Jeden set se hraje průměrně 19-25 minut se 43-38 rozehrami, délka zápasu (v závislosti na počtu setů) je od 65 minut do 120 minut, ale z celkového trvání činí aktivní činnost hráčů jen 30-50% z uvedeného času (Přidal & Zapletalová, 2003). Aktivní činnost hráčů podle Haníka & Vlacha (2008) je dokonce pouhých 16-22%, délku zápasu zkracují na 90 minut a doba míče ve hře činí 15-20 minut, zbytek připadá na pauzy.

Základem zatížení hráče je vertikální výskok (Kaplan & Buchtela, 1987). Výskok hráč provádí zejména v přední řadě při útoku, blokování a nahrávce. Počet výskoků se

pohybuje kolem 35 - 40 u jednoho hráče. Další faktory zatížení jsou švihový pohyb paží a trupu při všech činnostech nebo zatížení dolních končetin při vyčkávacím postavení.

Dalším faktorem vnějšího zatížení je střídání postavení v poli a u sítě, které se střídá průměrně po 2,2 - 3,3 minutách (Přidal & Zapletalová, 2003). Během jednoho setu je hráč u sítě, resp. v poli 2-4 krát s tím, že větší zatížení bylo pozorováno u hráčů u sítě, což vyplývá ze zatížení při vertikálním výskoku. Nejvíce skáče blokař (25 výskoků), dále smečář (18 výskoků), nakonec nahrávač (13 výskoků) (uvedené hodnoty platí pro set a jednoho hráče a byly vyhodnoceny ve hře dle starých pravidel), (Kaplan, 1999). Výskoky při realizaci nahrávky nejsou zahrnovány do explozivních činností (Polglaze & Dawson, 1992).

Počet výskoků uvádějí i další autoři. Papageorgious & Timmer (1990) uvádí 30 výskoků průměrně na jednoho hráče v setu, Kaplan (1999) uvádí podobné hodnoty, 35-40 výskoků, opět pro stará pravidla. Varmuža (2003) hodnotí hru dle nových pravidel za méně početnou na výskoky, a to až o 40-50 %. Přidal & Zapletalová (2003) udávají počet výskoků v pětisetovém zápase, a to 60-150 výskoků v závislosti na herní specializaci.

Pro volejbal je specifická lokomoce rychlostní přesun na krátkou vzdálenost s charakterem akcelerace (Varmuža, 2003). Shoduje se na tom více autorů. Laurenčík (2001) zjistil převahu krátkých přesunů do 4,5 metrů. Největší počet krátkých přesunů realizují blokaři, poté nahrávači a smečáři s diagonálními hráči (Laurenčík, 2001). Dlouhé přesuny jsou parketou nahrávače. Rozdíl mezi dlouhými a krátkými přesuny se u žen stírá, u mužů je rozdíl značný (Laurenčík, 2001). Celkový objem pohybu je nižší v porovnání s ostatními sporty, což lze odvodit z velikosti hracího pole (Polglaze & Dawson, 1992).

2.5.2 Vnitřní zatížení

Vnitřní zatížení znamená fyziologickou reakci organismu na zátěž obecně. Dochází k reakcím na více orgánových soustavách, které mají za následek výsledné zatížení. Vnitřní zatížení ve volejbale se děje jako odpověď organismu na činnost vykonávanou maximální intenzitou v krátkém časovém okamžiku s vysokými nároky na úroveň výbušné síly, rychlosti reakce a lokomoce (Haník, Vlacha & kol., 2008).

Krátké intenzivní energetické krytí organismu je zajišťováno v zóně anaerobního alaktátového krytí zásobním ATP (adenosintrifosfát) a CP (kreatinfosfát). V této zóně probíhá 95 % energetického krytí, úseky maximální svalové práce jsou relativně krátké (7-10 s), a proto se ATP a CP stačí resyntetizovat v intervalech odpočinku (Havličková et al., 1999). Dále se energetické hrazení děje v zóně aerobní, ačkoli volejbal není pohybová aktivita vytrvalostního charakteru, i když Havličková et al. (1999) uvádějí, že pozápasové hladiny glukózy, volných mastných kyselin a hormonů se hodnotám vytrvalostních aktivit podobají.

Vnitřními reakcemi se řídí trénink hráčů. Jedním z lehce dostupných fyziologických ukazatelů je úroveň srdeční frekvence (Lehnert et al., 2001). Průměrné hodnoty dosahované při volejbalovém utkání jsou znázorněny v tabulce 1. Tyto hodnoty jsou relevantní pro platná pravidla do roku 1998, kdy se hrálo na ztráty, tedy i délka zápasu byla odlišná. Pro dnešní podobu hry údaje o srdeční frekvenci zcela chybí.

Tabulka 1. Průměrné hodnoty srdeční frekvence ve volejbalovém utkání.

Autoři	Hodnoty průměrné SF (tep/minutu)
Polglaze a Dawson (1992)	135-146
Kaplan a Buchtel (1987)	110-125 (krátké výkyvy 133-154)
Havličková et al. (1993)	127-170
Kaplan (1999)	115-130 (krátké výkyvy až 190)
Přidal a Zapletalová (2003)	115-130

2.5.3 Srdeční frekvence

Srdeční frekvence (dále SF) je oblíbeným ukazatelem změny krevního oběhu během zátěže (Dovalil, 2002, Tvrzník et al., 2004, Radvanský & Máček, 2011 a další). SF je charakterizována jako reaktivní změna kardiovaskulárního systému na pohybovou zátěž (Bartůňková, 1996).

SF udává frekvenci pracovní činnosti srdce, tedy počet stahů srdce za jednu minutu. Tato frekvence se mění v závislosti na zátěži při samotném sportovním výkonu, ale také ve fázi před a po výkonu (Placheta et al., 2001).

Rozlišujeme fázi úvodní, předstartovní, kde se uplatňuje systém neuroendokrinní na základě reflexní odpovědi organismu, na zvýšení SF se může podílet i limbický systém (Placheta et al., 2001). Fáze průvodní zahrnuje samotný fyzický výkon s metabolickými nároky pracujících svalů, kdy se SF zvyšuje přímo úměrně k intenzitě zatížení. Hodnoty SF můžou během této fáze vzrůst až trojnásobně (Dovalil, 2002). Poslední je fáze následná, zotavovací, kdy se vysoké hodnoty SF vrací k výchozím hodnotám, závisí na druhu a intenzitě prováděné zátěže a na trénovanosti hráče (Placheta et al., 2001).

Obr. 15 Reakce hodnot srdeční frekvence, naměřených u 10 zdravých, zdatných 20letých mužů při zátěžích 1, 2, 3 a 4 W.kg⁻¹ na bicyklovém ergometru vsedě

Obrázek 2. Reakce hodnot srdeční frekvence (převzato z Dobšák a kol., 2009).

V praxi rozlišujeme následující termíny:

Klidová srdeční frekvence (SF_{klid}) – je to SF naměřená v horizontální poloze těla ihned po probuzení, vypovídá o aktuálním stavu organismu a u sportovce o trénovanosti jedince (Dovalil, 2002). Využívána je ve sportovním tréninku jako ukazatel sledovaných změn v závislosti na typu a náročnosti tréninku v přípravné i aktivní části sezóny. Fyziologické hodnoty SF_{klid} jsou v rozmezí 60-70 tepů u žen a 55-65 tepů u mužů (Tvrzník, Soumar & Soulek, 2004). U trénovaných jedinců se snižují hodnoty až o polovinu, u vysoce trénovaných jedinců, zejména v oblasti vytrvalostních sportů, se můžeme setkat s hodnotami pod 35 tepů za minutu (Havlíčková, 1999).

Maximální srdeční frekvence (SF_{max}) – je hodnota SF, která je dosažena při maximální intenzitě pohybového zatížení, kterou je organismus schopen dosáhnout a krátkodobě udržet. V praxi slouží SF_{max} k orientačnímu výpočtu aerobní kapacity organismu, nejčastěji určena vztahem (Dýrová & Lepková, 2008; Skopová & Beránková, 2008 a další):

$$SF_{max} = 220 - \text{věk}$$

Obecně je velice obtížné stanovení tréninkové intenzity zatížení, jejímiž ukazateli jsou frekvence, intenzita, trvání a druh pohybové činnosti (Frömel, Novosad, & Svozil, 1999). Alespoň orientačně můžeme využít právě hodnoty SF_{max} a SF_{klid} . Od těchto hodnot můžeme potom odhadnout vhodnou tréninkovou SF, která slouží k adaptaci organismu na pohybovou zátěž. Dalším jednoduchým vztahem mezi oběma SF je:

$$SF_{trén} = SF_{klid} [(SF_{max} - SF_{klid}) \times 0,6]$$

kde $SF_{trén}$ je tréninková SF na úrovni 60 % zatížení

(Placheta, Siegllová a kol., 2005).

Maximální tepová rezerva (MTR, HRR, %VO_{2 max}) - přesnějším ukazatelem je VO_{2 max}, která vyjadřuje aerobní kapacitu organismu (Radvanský & Máček, 2011). Je to maximální objem kyslíku, který může být spotřebován organismem při intenzivní celotělové aktivitě. Praktický význam VO_{2 max} má v určování individuálního anaerobního prahu jednice, podle kterého potom probíhá trénink. Zcela přesně se VO_{2 max} získává laboratorně podle laktátové hladiny v krvi, která je v případě anaerobního prahu 4 mmol/l (Radvanský & Máček, 2011). Nelze ovšem každého sportovce laboratorně vyšetřovat, proto lze hodnoty tréninkového zatížení získat výpočtem z Fickovy rovnice:

$$VO_{2 \max} = Q \times a-vO_2$$

$$\text{kde } Q = SV \times SF$$

Vysvětlivky: VO_{2 max} -maximální spotřeba kyslíku, Q -minutový srdečný výdej, SV - systolický tepový objem, a-vO₂ -arterio-venózní diference kyslíku, SF -srdeční frekvence

VO_{2 max} je přísně individuální hodnota závislá na pohlaví a dědičnosti, která s věkem klesá. Vyjadřuje se v ml/kg/min a pro ženy je to 35 ml/kg/min a pro muže 45 ml/kg/min (Radvanský & Máček, 2011).

3 CÍLE, ÚKOLY A VÝZKUMNÉ OTÁZKY

3.1 Cíl práce

Cílem diplomové práce je analyzovat zatížení hráčů a hráček MIZUNO Amatérské volejbalové ligy (AVL) ve volejbalovém utkání na základě rozboru videozáznamu a naměřených hodnot srdeční frekvence.

3.2 Úkoly práce

- Rešerše odborné literatury.
- Vytvoření záznamového formuláře.
- Sběr dat.
- Vyhodnocení a analýza získaných dat (videozáznam, záznam srdeční frekvence).

3.3 Výzkumné otázky

- 1) Je v utkáních AVL nižší čistá hrací doba než v utkáních výkonnostního volejbalu?
- 2) Realizují muži v utkáních AVL více vertikálních výskoků?
- 3) Odpovídá zatížení hráčů a hráček zjištěným hodnotám SF?

4 METODIKA

4.1 Charakteristika analyzovaných utkání

Výsledky pro tuto práci byly získány v sezóně 2014/2015. Měření byla provedena v pěti utkáních MIZUNO Amatérské volejbalové ligy (zkráceně AVL) v Olomouci na smíšeném družstvu „Madness“ (dle herního systému 4+2; čtyři muži a dvě ženy) a to v termínech 2. 11. 2014, 11. 1. 2015 a 15. 3. 2015.

Celkem bylo zaznamenáno pět utkání (11 setů zahrnující 1 set zkrácený neboli „tie-break“) hraných podle upravených pravidel volejbalu (upravená oficiální pravidla uplatňovaná ve všech soutěžích ČVS od 1. července 2013). Úprava se týká vítězství družstva - zvítězí družstvo, které vyhrálo dva sety. Dále se úprava týká rozměrů volné zóny a zóny podání - utkání probíhala v tělocvičně, která byla rozdělena na tři hřiště.

Při analýzách utkání byla sledována časová osa (celkový a čistý čas hry), počet oddechových časů a počet rozeher v příslušných setech (Tabulka 2, 3, 4, 5, 6).

Utkání 1

Tabulka 2. Charakteristika utkání 1 (časové hodnoty v minutách).

Sety	Délka setu	Čistý čas hry	TO (počet)	Počet rozeher
1. set	20,58	8,87	2	48
2. set	19,68	8,93	1	42
3. set	10,00	4,18	-	22
Celkem	50,27	21,98	3	112
Průměr	20,13	8,90	-	45
Délka celého utkání			54,73	

Vysvětlivky: TO- Time-out - oddechový čas

V prvním utkání (Tabulka 2), výkonnostně srovnatelných týmů, zvítězilo ve zkráceném setu námi sledované družstvo 2:1 (23, -17, 7).

Utkání 2

Ve druhém utkání byly zaznamenány dva sety (Tabulka 3). O vítězství měřeného družstva 2:0 (15, 23) rozhodl již druhý set.

Během obou setů se jedenkrát opakovala rozehra.

Tabulka 3. Charakteristika utkání 2 (časové hodnoty v minutách).

Sety	Délka setu	Čistý čas hry	TO (počet)	Počet rozeher
1. set	15,83	6,68	-	41
2. set	19,55	7,78	-	49
Celkem	35,38	14,47	-	90
Průměr	17,68	7,23	-	45
Délka celého utkání			37,80	

Vysvětlivky: TO- Time-out - oddechový čas

Utkání 3

Třetí utkání, proti nejslabšímu soupeři, se uskutečnilo ve dvou setech (Tabulka 4). Tyto dva sety skončili 2:0 (13, 10) pro pozorovaný tým.

Ve druhém setu bylo jednou zaznamenáno opakování rozehry.

Tabulka 4. Charakteristika utkání 3 (časové hodnoty v minutách).

Sety	Délka setu	Čistý čas hry	TO (počet)	Počet rozeher
1. set	14,95	5,12	1	38
2. set	14,18	5,73	-	36
Celkem	29,13	10,85	1	74
Průměr	14,57	5,43	-	37
Délka celého utkání			30,98	

Vysvětlivky: TO- Time-out - oddechový čas

Utkání 4

Čtvrté utkání, s výkonnostně slabším soupeřem, proběhlo opět ve dvou setech (Tabulka 5). Sledované družstvo Madness zvítězilo poměrem 2:0 (19, 10).

Během tohoto utkání jsme zaznamenali celkem pětkrát přerušení a opakování rozehry (jeden krát v setu prvním a čtyřikrát v setu druhém).

Tabulka 5. Charakteristika utkání 4 (časové hodnoty v minutách).

Sety	Délka setu	Čistý čas hry	TO (počet)	Počet rozehry
1. set	16,88	6,20	-	45
2. set	15,22	4,85	1	39
Celkem	32,10	11,05	1	84
Průměr	16,05	5,52	-	42
Délka celého utkání				34,15

Vysvětlivky: TO- Time-out - oddechový čas

Utkání 5

Páté utkání proběhlo s výkonnostně srovnatelným soupeřem ve dvou setech 2:0 (19, 21), (Tabulka 6) vítězně pro sledovaný tým Madness. Z technických důvodů je ve druhém setu zaznamenáno pouze 32 rozehry (konec za stavu 18:12 pro tým Madness).

V obou sledovaných setech se dvě rozehry opakovaly.

Tabulka 6. Charakteristika utkání 5 (časové hodnoty v minutách).

Sety	Délka setu	Čistý čas hry	TO (počet)	Počet rozehry
1. set	18,07	6,68	-	46
2. set	12,45	4,10	-	32
Celkem	30,52	10,78	-	78
Průměr	15,27	5,40	-	39
Délka celého utkání				32,40

Vysvětlivky: TO - Time-out - oddechový čas

4.2 Charakteristika zkoumaného souboru

Pro výzkum bylo použito záměrného výběru skupiny. Záměrný výběr je charakteristický tím, že o výběru zkoumaného prvku nerozhoduje náhoda, ale úsudek výzkumníka nebo úsudek zkoumané osoby (Chráška, 2007).

V rámci předkládané práce tvoří výzkumný soubor čtyři ženy (Ž1 - Ž4) a šest mužů (M1 - M6), (Tabulka 2). Měření byla provedena pro jednotlivá pohlaví, přičemž ženy byly na postu nahrávačky. Dělení dle dalších specializací, jako je smečař, blokař, univerzál či libero, se na této úrovni volejbalu vyskytuje velmi zřídka a v našem výzkumném souboru se nevyskytuje vůbec.

Fyziologické a antropometrické charakteristiky a věk jsou uvedeny v Tabulce 7.

Tabulka 7. Charakteristika sledovaných hráčů.

	SF_{klid.} (tepů/min)	SF_{max} (tepů/min)	MTR (tepů/min)	VĚK (roky)	VÝŠKA (cm)	VÁHA (kg)
Ž1	75	187	112	23	172	67
Ž2	56	182	126	23	168	67
Ž3	70	176	106	29	171	54
Ž4	50	179	129	24	176	70
M1	58	196	138	26	186	84
M2	43	186	143	26	189	81
M3	53	192	139	30	186	88
M4	63	184	121	34	191	82
M5	70	212	142	29	180	71
M6	40	188	148	28	192	87

Vysvětlivky: SF_{klid.} - srdeční frekvence klidová, SF_{max.} - srdeční frekvence maximální, MTR - maximální tepová rezerva, Ž- žena, M- muž

Z celkového počtu deseti testovaných hráčů (hráček) pouze hráč M6 odehrál všech jedenáct setů. Ostatní hráči (hráčky) odehráli pouze určitý počet setů (Tabulka 8).

Tabulka 8. Počet odehraných setů jednotlivými hráči (hráčkami).

	Hráčka				Hráč					
	Ž1	Ž2	Ž3	Ž4	M1	M2	M3	M4	M5	M6
Počet odehraných setů	2	3	8	9	2	5	6	9	9	11

Vysvětlivky: Ž - žena, M - muž

4.3 Získání a zpracování dat

4.3.1 Výzkumné metody

Pro tuto práci byly použity následující dílčí metody:

- Empirické získávání dat – rozbor videozáznamu.
- Nepřímé pozorování zaznamenaných utkání, sledování herních činností jednotlivce u jednotlivých specializací a záznam jejich četnosti.
- Monitorování a analýza záznamů srdeční frekvence.
- Maximální zátěžový test – Yo-Yo vytrvalostní test.
- Vytvoření záznamových formulářů.

Analýza videozáznamu

Pro splnění stanovených cílů a úkolů práce bylo využito metod empirického získávání dat. Ze zápasů byl pořízen videozáznam, na jehož základě bylo provedeno pozorování zaznamenaných utkání a následný zápis sledovaných charakteristik.

Postup při sledování záznamu je následující: sledován byl vždy jeden hráč (hráčka), podle průběhu hry byl zapsán jeho (její) motorický projev v průběhu roze hry při hře u sítě a v poli a daný časový úsek. Získaná data byla přenesena do tabulek. Jednalo se o časově velmi náročný způsob vyhodnocení záznamu a zpracování dat.

Monitorování srdeční frekvence

V průběhu utkání bylo u testovaných hráčů (hráček) prováděno monitorování srdeční frekvence pomocí sporttesteru Team Polar. Naměřená data byla následně přenesena do počítače a vyhodnocena pomocí programu Polar Precision Performance SW, který je schopen graficky a číselně znázornit průběh srdeční frekvence.

Analýza průběhu srdeční frekvence

Jednotlivé záznamy o průběhu srdeční frekvence byly zaneseny do tabulek a porovnány s videozáznamem tak, aby záznam srdeční frekvence časově odpovídal průběhu zápasu.

Následně byly tyto záznamy rozděleny na jednotlivé úseky, které časově odpovídají působení hráčky v utkání. Data jsou rozdělena na jednotlivé sety a pauzy mezi nimi a dále na úseky, kdy se hráč (hráčka) na hřišti pohybuje u sítě a v poli anebo je mimo hru (Příloha 1).

Klidová srdeční frekvence

Klidovou srdeční frekvenci si hráči (hráčky) měřili sami palpační metodou a to ráno po probuzení. Ze třech hodnot (měřených tři rána po sobě) jsme vypočítali průměrnou hodnotu a tu jsme pak použili pro určení maximální tepové rezervy.

Maximální srdeční frekvence

Pro stanovení maximální srdeční frekvence testovaných hráčů a hráček absolvovali všichni probandi stupňovaný zátěžový test do maxima.

Zátěžový test a jeho charakteristika

Pro testování hráčů byl zvolen klasický člunkový běh na 20 m dlouhé dráze se stupňovanou rychlostí. Test může provádět větší počet hráčů současně.

Test probíhá následovně: testovaný hráč (testovaná hráčka) vybíhá na zvukový signál od jedné mety k druhé, otáčí se a běží zpět na první metu. Toto musí zvládnout do dalšího

zvukového signálu. Počáteční rychlost běhu odpovídá 8 km/hod (interval přeběhu mezi metami je nastaven na 9 sekund). Během testu dochází po každých 160 metrech k navýšení rychlosti o 0,5 km/hod (k prvnímu zvýšení dochází po 140 m). Rostoucí rychlostí běhu se zkracuje doba k překonání 20 metrové vzdálenosti. Pokud hráč (hráčka) nestihne podruhé za sebou doběhnout v daném intervalu úsek (tzn., nesplní časový limit pro 40 m) v testu končí.

Úkolem hráče (hráčky) je zvládnout co nejvíce 40 m (2 x 20 m) úseků v daných časových intervalech.

Součástí testu je monitorování srdeční frekvence pomocí sporttesteru, jehož záznam je následně vyhodnocen (Příloha 2).

Záznamový formulář

Byl vytvořen záznamový formulář (Příloha 3), ve kterém byly zaznamenány následující údaje:

- Herní činnosti jednotlivce, jejich charakter a četnost.
- Časy úseků působení hráče (hráčky) v poli, u sítě i mimo hru.
- Oddechové časy.
- Hodnoty srdeční frekvence odpovídající danému časovému úseku - srdeční frekvence maximální, minimální a průměrná.
- Velikost zatížení vyjádřená v procentech maximální tepové rezervy (% MTR).

Statistické zpracování dat

Vzhledem k velikosti souboru nelze uplatnit usuzovací metody statistiky. Rozdíly jsou popsány pomocí procentuálního vyjádření.

5 VÝSLEDKY A DISKUSE

5.1 Vnější parametry utkání

Po odečtení všech intervalů odpočinku od celkové doby trvání zápasu jsme zjistili, že míč je ve hře pouhých 36,37 % času (Tabulka 9).

Tabulka 9. Časové hodnoty aktivní činnosti a intervalů odpočinku hráčů (hráček) v pěti sledovaných utkáních (minuty).

	Délka utkání	Čistý čas hry		Intervaly odpočinku	
		čas	%	čas	%
1. utkání	54,73	21,98	40,16 %	32,75	59,84
2. utkání	37,80	14,47	38,27 %	23,33	61,73
3. utkání	30,98	10,85	35,02 %	20,13	64,89
4. utkání	34,15	11,05	32,36 %	23,10	67,64
5. utkání	32,40	10,78	33,28 %	21,62	66,72
Celkem	190,07	69,13	36,37 %	120,93	63,62

Vysvětlivky: Intervaly odpočinku - přestávky, pauzy mezi rozehrami, využití oddechové časy

Námi naměřené časové úseky, tj. délky aktivně stráveného času hráčů (hráček) na hřišti a intervalů odpočinku, ve zvolené rekreační soutěži volejbalu, odpovídají údajům naměřeným autory Přidal & Zapletalová (2003). Tito autoři uvádí aktivní činnost hráčů mezi 30-50 % z celkové délky utkání. Oproti tomu Haník (2004) udává hodnoty času, kdy je míč držen ve hře, mezi 16-22 %.

Musíme však podotknout, že sledovaná utkání se odehrála v soutěži s upravenými pravidly volejbalu (v utkání zvítězí družstvo, které vyhrálo sety dva namísto tří) a časové údaje o celkové délce zápasu tedy nemohou odpovídat délkám utkání oficiálních soutěží.

Hraje se také na hřišti s nestandardními rozměry volné zóny a zóny podání. Občas zde dochází k přerušení a opakování rozehry vlivem vniknutí cizího míče, případně hráče, do hřiště. Tyto skutečnosti mohou mít menší vliv na jednotlivé intervaly.

5.2 Vnější zatížení hráčů (hráček)

5.2.1 Výšokové zatížení

Pojem výšokové zatížení zahrnuje všechny výskoky prováděné hráči a hráčkami při hře u sítě i v poli. Mezi tyto výskoky jsou zahrnuty útoky uskutečněné, zakončené kontaktem s míčem, i útoky neuskutečněné, kdy hráč útok pouze naznačuje. Dále jsou zde započteny bloky z místa, bloky po krátkém a po dlouhém přesunu. Výšokové zatížení při nahrávce je rozepsáno samostatně.

5.2.1.1 Výšokové zatížení hráčů (hráček) přední řady

Jak je již zmíněno výše, v námi sledovaných utkáních „MIZUNO Amatérské volejbalové ligy“ se nerozlišují jednotlivé specializace a výšokové zatížení tedy není rozděleno mezi tyto jednotlivé posty, jak tomu bývá zvykem. Sledované vnější zatížení je rozděleno dle pohlaví.

Výšokové zatížení dle pohlaví

Muži zde hrají hlavní roli smečarů a blokařů a ženy se do těchto úkonů zapojují velmi zřídka. Těm převážně přísluší role nahrávaček. To se odráží na počtu útočných i obranných výskoků v přední zóně (Tabulka 10).

Tabulka 10. Rozdělení výskoků (n=646) zaznamenaných a realizovaných hráči (hráčkami) přední řady v pěti pozorovaných utkáních dle pohlaví.

	Ženy		Muži	
Výskoky	11		635	
%	1,70 %		98,30 %	
Útok/Blok	8	3	310	325
%	72,73 %	27,27 %	48,82 %	51,18 %
VÝSKOKŮ CELKEM 646				

V této tabulce také vidíme rozdělení celkového počtu výskoků uskutečněných v pěti utkáních pro jednotlivá pohlaví. Z celkového počtu 646 bylo zaznamenáno 635 (98,30 %) u mužů a pouhých 11 (1,70 %) výskoků u hráček přední řady (Tabulka 10). Tento rozdíl může být ovlivněn charakterem hry žen v námi měřeném smíšeném družstvu (převážně nahrávačky).

Zajímavé je porovnání poměru útok/blok. Zatím co u žen, které se do těchto činností téměř nezapojují a zaznamenaly během pěti utkání (resp. 11 setů) pouhých 11 výskoků, je poměr mezi útokem a blokem větší na straně útoku (72,73 %), u mužů je naopak počet výskoků k útokům a k obraně spíše nakloněn na stranu bloku (útok 310 - 48,82 %, blok 325 - 51,18 %).

Rozložení výskoků v přední řadě mezi útok a blok (i jednotlivých hráčů) můžeme vidět v Tabulce 11. Z celkového počtu 646 výskoků bylo 318 (49,23 %) provedeno formou útoku a 328 (50,77 %) za účelem bloku.

Tabulka 11. Počet výskoků v pěti sledovaných utkáních (n=646) u jednotlivých hráčů (hráček) přední řady.

	Výskoky					
	Útoky	%	Bloky	%	Celkem	%
Ž1	2	0,63 %	-	0,00 %	2	0,31 %
Ž2	-	0,00 %	-	0,00 %	-	0,00 %
Ž3	4	1,26 %	-	0,00 %	4	0,62 %
Ž4	2	0,63 %	3	0,91 %	5	0,77 %
Σ Ž	8	2,52 %	3	0,91 %	11	1,70 %
M1	17	5,35 %	14	4,27 %	31	4,80 %
M2	41	12,89 %	45	13,72 %	86	13,31 %
M3	43	13,52 %	36	10,98 %	79	12,23 %
M4	76	23,90 %	57	17,38 %	133	20,59 %
M5	59	18,55 %	92	28,05 %	151	23,37 %
M6	74	23,27 %	81	24,70 %	155	23,99 %
Σ M	310	97,48 %	325	99,09 %	635	98,30 %
CELKEM	318	49,23 %	328	50,77 %	646	-

Četnosti výskoků u jednotlivých hráčů (Tabulka 12) se v námi měřených utkáních velmi lišili (ženy – hráčky do této tabulky nezařazujeme z důvodu velmi nízkého počtu výskoků). Protože každý z hráčů odehrál různý počet setů, důležité je pro nás procentuální vyjádření.

Tabulka 12. Procentuální rozdělení výskoků (n=635) mezi útok a blok u jednotlivých hráčů přední řady.

	Výskoky				
	Počet	Útok	%	Blok	%
M1	31	17	54,84 %	14	45,16 %
M2	86	41	47,67 %	45	52,33 %
M3	79	43	54,43 %	36	45,57 %
M4	133	76	57,14 %	57	42,86 %
M5	151	59	39,07 %	92	60,93 %
M6	155	74	47,74 %	81	52,26 %
Σ	-	310	-	325	-
CELKEM VÝSKOKŮ MUŽI 635					

Srovnáme-li například hráče M4, který využil 57,14 % výskoků k útoku a 42,86 % výskoků k realizaci bloku, a hráče M5, který využil naopak většího počtu (60,93 %) výskoků k obraně a pouhých 39,07 % výskoků k útoku, mohli bychom se domnívat, že se jedná o rozdílné specializace. Jak se ale zmiňujeme výše, v našem souboru se specializace neobjevují.

Jednat se tedy může o rozdílnou technickou úroveň a vyspělost jednotlivých hráčů, kteří se na útoku či bloku podíleli, anebo o rozdílnou úroveň soupeře, proti kterému daní hráči nastoupili (u některého soupeře například nebylo zapotřebí tolik využívat bloků). Uvádíme zde jako příklad hlavně tyto dva hráče, protože mají nejvyšší, resp. nejnižší hodnoty.

Výskokové zatížení za jeden set

Ženy

Naše údaje jsou, ve srovnání s hodnotami naměřenými Jančíkovou (2011) ve 12 setech, velmi odlišné. Zmíněná autorka uvádí u ženského týmu 976 výskoků za 12 setů, což v průměru odpovídá 14 výskokům jedné hráčky za set. V našem souboru bylo hráčkami uskutečněno v průměru pouhého $0,5 \pm 0,35$ výskoku za set (Tabulka 13). Podotýkáme, že skokanské zatížení se týká pouze útoku a bloku (výskoky uskutečněné v rámci nahrávky jsou popsány v herní činnosti nahrávka).

Jelikož je námi pozorované družstvo smíšené, ženy nezastávají, jako ve vyšších soutěžích, všechny posty. Jelikož jsou navíc ve sledovaném souboru ženy nižších postav oproti mužům a hra probíhá na síti mužské, nebývá zvykem, že by se ženy v takovém množství účastnily útoku či bloku. Tato varianta není příliš efektivní.

Tabulka 13. Průměrné výskokové zatížení hráček za set během pěti sledovaných utkání.

	Ž1	Ž2	Ž3	Ž4	Průměr Ž
Výskoků	2	0	4	5	2,75
Počet setů	2	3	8	9	-
Za set	1,00	0	0,50	0,56	0,52

Muži

Výskokové zatížení mužů bylo v průměru $15,26 \pm 1,41$ výskoků za set (Tabulka 14). Tento výsledek je velmi podobný výsledku, který udává Varmuža (2003). Ten ve své práci uvádí průměrných 19 výskoků na jednoho hráče za set.

Tabulka 14. Průměrné výskokové zatížení hráčů za set během pěti sledovaných utkání.

	M1	M2	M3	M4	M5	M6	Průměr M
Výskoků	31	86	79	133	151	155	105,83
Počet setů	2	5	6	9	9	11	-
Za set	15,50	17,20	13,20	14,78	16,80	14,10	15,26

Nižší počet výskoků, v soutěži na této úrovni, mají nejspíš za následek velmi zřídka využívané útoky na různé signály, a s tím související pouhé naznačování útoku, a také pouze občasné vytvoření kompaktního dvojbloku (případně trojbloku).

5.2.1.2 Výskokové zatížení hráčů zadní řady

Mezi výskoky hráčů zadní řady jsme zařadili útoky hráčů v poli a podání s výskokem. Protože u žen ze zadních zón nedošlo k žádným výskokům, uvádíme zde pouze muže. Ani v tomto případě však nebylo skokanské zatížení hráčů příliš vysoké.

Tabulka 15. Počet výskoků v pěti sledovaných utkáních (n=66) u jednotlivých hráčů zadní řady.

	Výskoky	Útok		Servis	
		Ú1	Ú5	S3	S4
M1	13	-	4	7	2
M2	24	-	3	19	2
M3	1	-	1	-	-
M4	0	-	-	-	-
M5	15	1	3	10	1
M6	13	1	1	11	-
Celkem	66	14		52	
%		(21,21 %)		(78,79 %)	

Vysvětlivky: Ú1- útok ze zóny 1, Ú5 - útok ze zóny 5, S3 - plachtící podání z výskoku s následnou akcí, S4 - plachtící podání z výskoku bez následné akce

Ve všech pěti námi sledovaných utkáních bylo v zadní řadě zaznamenáno celkem 66 výskoků, z toho 14 sloužících k útoku a 52 za účelem podání z výskoku (Tabulka 15).

Největší zásluhu na tom má hráč M2. Ve dvou jím hraných setech využil tento hráč výskoku v zadní zóně celkem 24 krát. U hráče M4 nebyl během pěti sledovaných utkání zaznamenán ani jeden výskok v zadní zóně.

Nízký počet výskoků hráčů zadní řady vyplývá z charakteru hry sledované soutěže. Objevuje se zde mnohem méně útočných kombinací se zapojením hráčů (hráček) zadní řady než v oficiálních soutěžích. Preferován je převážně útok hráčů přední řady.

Počet výskoků na servisu je do jisté míry ovlivněn úrovní dané hry, technickou vyspělostí jednotlivých hráčů, kvalitou soupeře (která rozhoduje, zda je do hry zapotřebí zařadit „těžší“ servis s výskokem k udolání soupeře), ale může být ovlivněn také nedostatečně velkým prostorem v zóně podání.

5.2.1.3 Výskokové zatížení při nahrávce

V soutěži na této úrovni nelze příliš hovořit o nahrávkách ve výskoku. Technická příprava, a s tím související například kvalitní příjem soupeřova servisu, není v rekreačním volejbalu na takové úrovni, aby se projevilo výskokové zatížení i u nahrávaček. Také samotná podstata nahrávky ve výskoku, tj. následný rychlejší útok a pomalejší odezva soupeřovy obranné reakce, není v rekreačním volejbalu tolik využívána.

V nás sledovaných utkáních (resp. setech) využila nahrávky ve výskoku pouze hráčka Ž1. Ta ve dvou odehraných setech využila výskoku k nahrávce celkem 28 krát.

5.2.1.4 Výskokové zatížení souhrn

Během pěti sledovaných utkání bylo v přední zóně provedeno přes 91 % všech výskoků, a to jak za účelem útoku a bloku, tak za účelem nahrávky, a pouze necelých 9 % výskoků bylo provedeno ze zadní zóny (Tabulka 16).

Tabulka 16. Souhrn výskoků (n=740) uskutečněných během sledovaných utkání.

CELKEM VÝSKOKŮ 740						
	Útok	Blok	Nahrávka	Podání	Celkem	%
Přední řada	318	328	28	-	674	91,08 %
Zadní řada	14	-	-	52	66	8,92 %
Ženy	8	3	28	-	39	5,27 %
Muži	324	325	-	52	701	94,73 %

5.2.2 Zatížení hráčů (hráček) při herních činnostech bez míče

5.2.2.1 Zatížení hráčů (hráček) přední řady

Z celkového počtu 2111 přesunů, provedených hráči i hráčkami přední řady (uvedené údaje jsou včetně přesunů uskutečněných za účelem nahrávky), u obou pohlaví jednoznačně převažují přesuny na krátkou vzdálenost. Zaznamenáno bylo 2024 (téměř 96 %) přesunů na vzdálenost do tří metrů a pouze 87 přesunů (4 %) bylo provedeno na vzdálenost delší než tři metry (Tabulka 17).

Tabulka 17. Počet krátkých a dlouhých přesunů v pěti zaznamenaných utkáních uskutečněných hráči (hráčkami) přední řady.

	Krátké přesuny	Dlouhé přesuny	Celkem	/os.
Ženy	774	27	801	200
Muži	1250	60	1310	218
Celkem	2024	87	2111	-
%	95,88 %	4,12 %	-	-

V tabulce 18 vidíme, že největší zastoupení mají u žen standardní krátké přesuny do tří metrů (P3), kterých bylo zaznamenáno 332 (41,45 %). Druhým nejčastějším typem krátkého přesunu byl krátký přesuny do tří metrů s nahrávkou (P7), kterého ženy využily 276 krát (34,46 %). Tento přesun je fyzicky náročnější než standardní krátký přesun, u kterého se může jednat pouze o úkrok či chůzi.

Všimnout si také můžeme, že u žen nebyl zaznamenán ani jeden přesun od sítě do pole (P1). Toto je dáno charakterem hry žen v dané soutěži, kdy ženy plní převážně roli nahrávačky.

Tabulka 18. Počet jednotlivých druhů přesunů žen přední řady (n=801) v pěti pozorovaných utkáních.

	Krátké přesuny					Dlouhé přesuny		
	P2	P3	P4	P7	P9	P5	P6	P8
Σ Ž	128	332	10	276	28	17	1	9
	774					27		
%	15,98 %	41,45 %	1,25 %	34,46 %	3,50 %	2,12 %	0,12 %	1,12 %
	96,63 %					3,37 %		
ŽENY CELKEM 801								

Vysvětlivky: P2 - vykrytí útočícího hráče, P3 - přesun 1-3 metry bez pádu, P4 - přesun 1-3 metry s pádem, P5 - přesun nad 3 metry bez pádu, P6- přesun nad 3 metry s pádem, P7 - přesun 1 - 3 metry s nahrávkou, P8- přesun nad 3 metry s nahrávkou, P9 - přesun 1- 3 metry s nahrávkou ve výskoku

Tabulka 19. Počet jednotlivých typů přesunů mužů přední řady (n=1310) v pěti pozorovaných utkáních.

	Krátké přesuny					Dlouhé přesuny	
	P1	P2	P3	P4	P7	P5	P8
Σ M	558	48	611	3	30	58	2
	1250					60	
%	42,60 %	3,66 %	46,64 %	0,23 %	2,29 %	4,43 %	0,15 %
	95,42 %					4,58 %	
MUŽI CELKEM 1310							

Vysvětlivky: P1 - přesun od sítě do pole, P2 - vykrytí útočícího hráče, P3 - přesun 1-3 metry bez pádu, P4 - přesun 1-3 metry s pádem, P5 - přesun nad 3 metry bez pádu, P7 - přesun 1 - 3 metry s nahrávkou, P8- přesun nad 3 metry s nahrávkou, P9 - přesun 1- 3 metry s nahrávkou ve výskoku

Podobně jako u žen dominují u mužů přesuny na krátkou vzdálenost, a to konkrétně přesuny do tří metrů bez pádu (P3), kterých bylo zaznamenáno 611 (46,64 %). O něco méně se vyskytuje přesunů od sítě do pole (P1). Odstoupení od sítě bylo u mužů zjištěno v 558 případech (tedy ve 42,60 % případů), (Tabulka 19).

5.2.2.2 Zatížení hráčů (hráček) zadní řady

Podobně jako u pohybového zatížení hráčů (hráček) přední řady bylo hráči (hráčkami) zadní řady, v námi sledovaných pěti utkáních, zaznamenáno téměř 92 % přesunů (2056 krát) na krátkou vzdálenost. K menšímu nárůstu oproti hře u sítě dochází u dlouhých přesunů. To může být dáno větším prostorem při hře v poli. Krátké přesuny tedy zcela převažují nad dlouhými přesuny, kterých bylo pouze kolem 8 % (Tabulka 20).

Tabulka 20. Počet krátkých a dlouhých přesunů uskutečněných hráči (hráčkami) zadní řady v pěti analyzovaných utkáních.

	Krátké přesuny	Dlouhé přesuny	Celkem	/osobu
Ženy	584	68	652	163
Muži	1306	98	1404	234
Celkem	1890	166	2056	-
%	91,93 %	8,07 %	-	-

V tabulkách 21a 22 vidíme, že při hře v poli, jak u mužů, tak u žen, zcela převažují krátké přesuny do tří metrů bez pádu (P3). U žen se pohybují dlouhé přesuny kolem 10 %, u mužů je toto číslo o něco menší - necelých 7 %. Tento rozdíl může být způsoben postavením hráčů (hráček) v poli. V našem sledovaném souboru docházelo mezi hráči a hráčkami k výměně pozice, a to tak, že obě hráčky se při hře v poli přesouvaly do zóny 6.

Tabulka 21. Počet jednotlivých typů přesunů u žen zadní řady (n=652) v pěti pozorovaných utkáních.

	Krátké přesuny				Dlouhé přesuny	
	P2	P3	P4	P7	P5	P6
Σ Ž	84	478	15	7	66	2
	584				68	
%	12,88 %	73,31 %	2,30 %	1,07 %	10,12 %	0,31 %
	89,57 %				10,43 %	
ŽENY CELKEM 652						

Vysvětlivky: P2 - vykrytí útočícího hráče, P3 - přesun 1-3 metry bez pádu, P4 - přesun 1-3 metry s pádem, P5 - přesun nad 3 metry bez pádu, P6- přesun nad 3 metry s pádem, P7 - přesun 1 - 3 metry s nahrávkou

Tabulka 22. Počet jednotlivých typů přesunů u mužů zadní řady (n=1404) v pěti pozorovaných utkáních.

	Krátké přesuny				Dlouhé přesuny	
	P2	P3	P4	P7	P5	P6
Σ M	278	956	44	28	97	1
	1306				98	
%	19,80 %	68,09 %	3,13 %	1,99 %	6,91 %	0,07 %
	93,02 %				6,98 %	
MUŽI CELKEM 1404						

Vysvětlivky: P2 - vykrytí útočícího hráče, P3 - přesun 1-3 metry bez pádu, P4 - přesun 1-3 metry s pádem, P5 - přesun nad 3 metry bez pádu, P6- přesun nad 3 metry s pádem, P7 - přesun 1 - 3 metry s nahrávkou

5.2.3 Zatížení hráčů (hráček) při herních činnostech s míčem

5.2.3.1 Nahrávka

V průběhu pěti sledovaných zápasů bylo uskutečněno celkem 380 nahrávek různými hráči a hráčkami (Tabulka 23).

Tabulka 23. Četnost nahrávek v pěti pozorovaných setech (n=380).

	Nahrávky				
	bez výskoku	s výskokem	celkem	%	/os.
Ženy	292	28	320	84,21 %	80
Muži	60	0	60	15,79 %	10
Σ	352	28	380	-	-
%	92,63 %	7,37 %	-	-	-
CELKEM NAHRÁVEK 380					

Jak již zmiňujeme výše, ženy v našem testovém souboru zastávají roli nahrávaček, proto se u nich vyskytuje největší počet nahrávek. Z celkového počtu 380 nahrávek jich ženy uskutečnily 84,21 % (320). Na zbývajícím počtu nahrávek - 60 (15,79 %), se podíleli muži (Tabulka 23).

Nejčastější volbou nahrávky byla nahrávka bez výskoku, která se objevila v 92,63 % případech. Nahrávku s výskokem jsme zaznamenali pouze u jediné hráčky, a to hráčky Ž1, která z jedenácti sledovaných setů odehrála pouze dva. Tato hráčka využila nahrávku s výskokem 28 krát a nahrávku bez výskoku 8 krát.

Vliv na nahrávku s výskokem má zajisté technická úroveň jednotlivých hráček (hráčů), ale může být ovlivněna také horší kvalitou příjmu soupeřova servisu.

5.2.3.2 Příjem podání

Z hlediska rozestavení hráčů a hráček na hřišti při příjmu podání dosáhli vyššího počtu příjmů hráči (hráčky) zadní řady - 126 krát (89,36 %). Zbývajících 15 příjmů uskutečnili hráči přední řady (Tabulka 24).

Tabulka 24. Podíl na příjmu podání u hráčů (hráček) přední a zadní řady v pěti sledovaných utkáních (n=141).

	Hráči (hráčky)				
	přední řady	zadní řady	celkem	%	/os.
Ženy	0	17	17	12,06 %	4
Muži	15	109	124	87,94 %	21
Σ	15	126	141	-	
%	10,64 %	89,36 %		-	
PŘÍJEM PODÁNÍ CELKEM 141					

Jelikož se během setu na hřišti pohybují pouze dvě hráčky, navíc jedna v roli nahrávačky, která je z příjmu zcela vyřazena a přijímá pouze ve výjimečných situacích, je srovnání z hlediska pohlaví velmi nepřesné a uvádíme ho zde pouze informativně.

Chceme také uvést, že žena pohybující se v poli při příjmu soupeřova podání, bývá v našem zkoumaném souboru „schována“ u koncové čáry a k jejímu kontaktu s míčem při této herní činnosti dochází velmi zřídka. Ze 141 příjmů se ženy příjmu podání zúčastnili přibližně ve 12 % (17 krát) a to pouze v zadní řadě. Zbýlých 88 % příjmů provedli muži (Tabulka 24).

Ve vyšších soutěžích je zcela záměrně z příjmu vyřazen nahrávač (nahrávačka). Tato specializace by se měla podílet na každém útoku a přísluší jí právě druhé odbití. V našem zkoumaném souboru plní roli nahrávaček ženy, jiné specializace se nerozlišují, a jejich podíl na příjmu není příliš velký. Můžeme tedy konstatovat, že je u nahrávaček v námi pozorované soutěži velmi podobné zatížení při herní činnosti příjem podání jako ve vyšších soutěžích.

5.2.3.3 Jiné odbití

Jedná se o jakékoliv jiný úder v rámci povolených tří odbití, který nespadá ani do jedné kategorie - příjem podání, nahrávka ani útok či blok. Může se jednat o vykrytí útočícího hráče, příjem míče při obraně, nepovedená nahrávka, „míč zdarma“, „ulití“, či údery a doteky míče, které nesměřují k soupeři a míč je následně „mimo“.

Pro vyšší soutěže nejsou tyto údery příliš typické, nicméně v námi sledované soutěži nejsou žádnou výjimkou. Největší podíl na tom má zajisté technická vyspělost a připravenost hráčů.

Tabulka 25. Podíl na jiném odbití hráčů (hráček) přední a zadní řady v 5 analyzovaných utkáních (n=369).

	Hráči (hráčky)				
	přední řady	zadní řady	celkem	%	/os.
Ženy	35	52	87	23,58 %	22
Muži	78	204	282	76,42 %	47
Σ	113	256	369	-	-
%	30,62 %	69,38 %	-	-	-
JINÁ ODBITÍ CELKEM 369					

V tabulce 25 vidíme rozdělení jiných odbití u jednotlivých pohlaví. U žen se v průměru jednalo o téměř 2 jiné údery za set, u mužů je počet jiných odbití 4,27 na osobu.

Tento rozdíl může být způsoben již mnohokrát zmíněnou úlohou žen, jakožto nahrávaček, a také rozestavením hráčů (hráček) na hřišti, žena v zadní zóně se přesouvá do zóny číslo 6. Tato studie se však nevěnuje pozorování vytíženosti hráčů (hráček) v jednotlivých zónách hřiště a nelze proto s jistotou říci, že pozice ženy v zóně číslo šest má z hlediska hry a kontaktu s míčem vliv na nižší vnější zatížení.

Zatížení hráčů (hráček) při herních činnostech - souhrn

Námi získané výsledky potvrzují analýzy pohybu hráčů získané Varmužou (2003) i Jančíkovou (2011) a můžeme tedy říci, že úroveň volejbalu ani pohlavím nedochází ke vzniku rozdílů ve struktuře pohybu, pouze v technickém provedení.

5.3 Vnitřní zatížení hráčů (hráček)

5.3.1 Charakteristika vnitřního zatížení v utkání

Pro zjištění velikosti vnitřního zatížení jsme využili hodnoty srdeční frekvence získané ze sporttesteru. Tyto hodnoty byly přepočteny na % maximální tepové rezervy (MTR). % MTR nám umožňuje objektivní srovnání jednotlivých hráčů (hráček), jelikož se snižují rozdíly způsobené trénovaností a věkem jedinců.

5.3.2 Hodnoty vnitřního zatížení

Z grafického záznamu křivky srdeční frekvence byly získány minimální, průměrné a maximální hodnoty srdeční frekvence během utkání. Tato křivka byla podle průběhu hry rozdělena na jednotlivé úseky (hra u sítě, hra v poli, přestávky), (Tabulka 26 a 27, Příloha 1).

5.3.2.1 Nejvyšší dosažené hodnoty srdeční frekvence

Nejvyšší dosažené hodnoty srdeční frekvence máme rozděleny dle jednotlivých utkání a setů. Jak je vidět v tabulce 26, i v rámci jednoho zápasu se stejným soupeřem bylo dosahováno rozdílných údajů v každém ze setů. Souhrnné maximální hodnoty v utkáních neuvádíme, jelikož je mezi nimi velká různorodost a jsou velmi individuální.

Ženy

Nejvyšší hodnoty srdeční frekvence bylo dosaženo hráčkou číslo Ž3. Tato hráčka během setu 3 zaznamenala údaj 215 tepů/min.

Všimněme si však, že je tato hodnota i pro samotnou hráčku nad hranicí maximální srdeční frekvence (176 tepů/min - Tabulka 7) dosažené při stupňovaném zátěžovém testu do maxima. Hodnota maximální tepové rezervy je v tomto případě překročena o více než 36 % (Tabulka 26).

Můžeme tedy předpokládat, že zmíněná hráčka Ž3 při zátěžovém testu do maxima ukončila svůj test předčasně. Mohlo se však jednat o technickou závadu na přístroji nebo do měření mohli zasáhnout jiné neznámé faktory.

V tabulce 26 také vidíme, že hráčka Ž4 nemá u setů 1, 2 a 3 žádné hodnoty. Tato hráčka se setů zúčastnila, avšak z technických důvodů se nepodařilo pořídít záznam srdeční frekvence.

Tabulka 26. Maximální dosažené hodnoty srdeční frekvence u žen v průběhu pěti měřených utkání (11 setů).

			Ž1	Ž2	Ž3	Ž4
Utkání 1	Set 1	SF _{max} MTR	-	156 79,42%	-	x
	Set 2	SF _{max} MTR	-	161 83,38%	-	x
	Set 3	SF _{max} MTR	-	158 81,00%	-	x
Utkání 2	Set 4	SF _{max} MTR	-	-	215 136,79%	164 88,37%
	Set 5	SF _{max} MTR	-	-	164 88,68%	165 89,15%
Utkání 3	Set 6	SF _{max} MTR	160 75,89%	-	160 84,91%	-
	Set 7	SF _{max} MTR	153 69,64%	-	158 83,02%	-
Utkání 4	Set 8	SF _{max} MTR	-	-	166 90,57%	144 72,87%
	Set 9	SF _{max} MTR	-	-	149 74,53%	140 69,77%
Utkání 5	Set 10	SF _{max} MTR	-	-	168 92,45%	162 86,82%
	Set 11	SF _{max} MTR	-	-	161 85,85%	141 70,54%
Průměr hráčky		SF _{max} MTR	156,5 72,77 %	158,33 81,27 %	167,6 92,10 %	152,66 79,59 %
PRŮMĚRNÉ HODNOTY CELKEM						
SF_{max} - 159 ± 5 tepů/min; MTR - 81,43 ± 6,93 %						

Vysvětlivky: SF_{max} - maximální srdeční frekvence, MTR - maximální tepová rezerva

Dosažené průměrné hodnoty maximální srdeční frekvence žen v průběhu utkání byli 159 ± 5 tepů/min, což v průměru odpovídalo zátěži $81,43 \pm 6,93$ % MTR.

Když vezmeme v úvahu funkci žen v našem sledovaném souboru a porovnáme jednotlivé hráčky s hráčkami vyšší soutěže se specializací nahrávačka, můžeme konstatovat, že se jedná o velmi podobné vnitřní zatížení, jaké uvádí například Jančíková (2011) - 79 - 92 % MTR.

Muži

Nejvyšší hodnoty maximální srdeční frekvence dosáhl ve druhém setu hráč M5 - 192 tepů/min. Avšak u hráče M4 došlo v pátém setu k zatížení více než 99 % MTR (při 183 tepech/min), (Tabulka 27). U tohoto hráče byla zátěžovým testem do maxima naměřena maximální hodnota srdeční frekvence 184 tepů/min, zatímco u hráče M5 - 212 tepů/min (Tabulka 7).

U hráče M4 se v setu 1, 2 a 3 nevyskytují žádné hodnoty. Díky způsobené technické závadě měřicího přístroje se data nepodařilo ve zmíněných setech získat.

Maximální hodnoty srdeční frekvence dosažené hráči v utkáních se v průměru pohybují od 171 ± 7 tepů/min.

Petrov (2014) uvádí hodnoty maximální srdeční frekvence v průběhu utkání 145-175 tepů/min. Údaje srdeční frekvence nejsou příliš objektivní neb nerespektují individualitu jednotlivých hráčů.

V přepočtených hodnotách maximální tepové rezervy se jedná o zatížení na úrovni $85,90 \pm 4,96$ % MTR, tedy odpovídající zjištění, které uvádí Podstawski (2014) - 83-93 % maxima.

Tabulka 27. Maximální dosažené hodnoty srdeční frekvence u mužů v průběhu pěti měřených utkání (11 setů).

			M1	M2	M3	M4	M5	M6
Utání 1	Set 1	SF _{max}	-	164	-	x	188	179
		MTR	-	84,62%	-	x	83,10%	93,92%
	Set 2	SF _{max}	-	172	-	x	192	184
		MTR	-	90,21%	-	x	85,92%	97,30%
	Set 3	SF _{max}	-	162	-	x	186	177
		MTR	-	83,22%	-	x	81,69%	92,57%
Utání 2	Set 4	SF _{max}	-	158	-	177	190	179
		MTR	-	80,42%	-	94,21%	84,51%	93,92%
	Set 5	SF _{max}	-	161	-	183	191	179
		MTR	-	82,52%	-	99,17%	85,21%	93,92%
Utání 3	Set 6	SF _{max}	174	-	187	173	-	164
		MTR	84,06%	-	96,40%	90,91%	-	83,78%
	Set 7	SF _{max}	159	-	179	162	-	168
		MTR	73,19%	-	90,65%	81,82%	-	86,49%
Utání 4	Set 8	SF _{max}	-	-	188	166	187	172
		MTR	-	-	97,12%	85,12%	82,39%	89,19%
	Set 9	SF _{max}	-	-	179	158	174	161
		MTR	-	-	90,65%	78,51%	73,24%	81,76%
Utání 5	Set 10	SF _{max}	-	-	185	173	183	169
		MTR	-	-	94,96%	90,91%	79,58%	87,16%
	Set 11	SF _{max}	-	-	177	165	181	169
		MTR	-	-	89,21%	84,30%	78,17%	87,16%
Průměr hráče		SF _{max}	166,5	163,4	182,5	169,6	185, 8	172,818
		MTR	78,62%	84,20%	93,17%	88,12%	81,53%	89,74%
PRŮMĚRNÉ HODNOTY CELKEM								
SF_{max} - 171 ± 7 tepů/min; MTR - 85,90 ± 4,96 %								

Vysvětlivky: SF_{max} - maximální srdeční frekvence, MTR - maximální tepová rezerva

5.3.2.2 Průměrné dosažené hodnoty srdeční frekvence

Ženy

Jak je patrné z tabulky 28, hodnota průměrné srdeční frekvence všech hráček byla v pěti měřených utkáních na úrovni $56,60 \pm 0,08$ % MTR (128 ± 10 tepů/min), (Tabulka 28).

Tabulka 28. Průměrné hodnoty srdeční frekvence hráček v pěti utkáních.

Hráčka		Utkání 1	Utkání 2	Utkání 3	Utkání 4	Utkání 5
Ž1	SF MTR	-	-	132 50,89 %	-	-
Ž2	SF MTR	132 60,42 %	-	-	-	-
Ž3	SF MTR	-	147 72,64 %	130 56,60 %	124 50,94 %	126 52,83 %
Ž4	SF MTR	x	137 67,44 %	-	110 46,51 %	116 51,16 %
ŽENY PRŮMĚR 128 ± 10 tepů/min; $56,60 \pm 8,16$ % MTR						

Vysvětlivky: SF - srdeční frekvence, MTR - maximální tepová rezerva

Námi získané hodnoty průměrné srdeční frekvence jsou, ve srovnání s hodnotami před změnou pravidel, uváděnými autory Polglazem a Dawsonem (1992) – 135-146 tepů za minutu nebo Havlíčkovou et al. (1993) – 127-170 tepů za minutu, nižší nebo se blíží spodní hranici uváděných hodnot. Del Coso (2014) uvádí hodnoty průměrné srdeční frekvence v simulovaném utkání dle nových pravidel 137 ± 13 tepů/min. I v tomto případě se příklání naše výsledky spíše ke spodní hranici.

Muži

V tabulce 29 vidíme přehled průměrných hodnot srdeční frekvence, včetně procentuálního vyjádření maximální tepové rezervy (MTR), jednotlivých hráčů. Jelikož je každý hráč v testovaném souboru individuální (věk, somatickými předpoklady, tréninková minulost), dosažené průměrné hodnoty se mohou lišit.

Tabulka 29. Průměrné hodnoty srdeční frekvence hráčů v pěti utkáních.

Hráč		Utkání 1	Utkání 2	Utkání 3	Utkání 4	Utkání 5
M1	SF	-	-	135	-	-
	MTR	-	-	55,80 %	-	-
M2	SF	134	132	-	-	-
	MTR	63,64 %	62,24 %	-	-	-
M3	SF	-	-	156	163	163
	MTR	-	-	74,10 %	79,14 %	79,14 %
M4	SF	x	148	129	128	129
	MTR	x	70,25 %	54,55 %	53,72 %	54,55 %
M5	SF	170	169	-	157	161
	MTR	70,42 %	69,72 %	-	61,27 %	64,08 %
M6	SF	149	153	139	131	142
	MTR	73,65 %	76,35 %	66,89 %	61,49 %	68,92 %
MUŽI PRŮMĚR						
147 ± 14 tepů/min; 66,31 ± 8,01 % MTR						

Vysvětlivky: SF - srdeční frekvence, MTR - maximální tepová rezerva

Muži dosáhli v pěti měřených utkáních většího vnitřního zatížení než ženy. Celkem jsme u mužů naměřili průměrnou hodnotu srdeční frekvence 147 ± 14 tepů/min (zatížení odpovídající více než $66 \pm 8,01$ % MTR), (Tabulka 29).

Hodnoty uváděné autory Mroczek et al. (2013) - 136 ± 2 tepů/min (pro tréninkové utkání) a Lehnert et al. (2007) - 152 ± 5 tepů/min (v průpravných hrách) jsou našim zjištěním velmi podobné.

Muži a ženy srovnání

Tabulka 30. Srovnání průměrných hodnot srdeční frekvence mužů a žen v utkáních (n=5).

		Utkání 1	Utkání 2	Utkání 3	Utkání 4	Utkání 5
Ženy	SF	132 ± 6	142 ± 13	131 ± 8	117 ± 11	121 ± 8
	MTR	60,42 ± 4,16 %	70,04 ± 10,13 %	53,75 ± 8,23 %	48,73 ± 7,55 %	52,00 ± 3,24 %
Muži	SF	151 ± 17	151 ± 15	140 ± 13	145 ± 18	149 ± 16
	MTR	69,24 ± 6,29 %	69,64 ± 7,55 %	62,83 ± 9,63 %	63,90 ± 12,39 %	66,67 ± 10,03 %

Vysvětlivky: SF - srdeční frekvence, MTR - maximální tepová rezerva

Muži dosahují vyšších hodnot srdeční frekvence (i % MTR) než ženy. Výjimku tvoří druhé utkání, kde jsme u žen zaznamenali vyšší % zatížení MTR (70,04 ± 10,13 %).

Můžeme konstatovat, že v námi pozorované soutěži amatérské volejbalové ligy jsou obecně více zatěžováni muži. Tyto údaje by se měly promítnout do individuální kondiční, případně technické přípravy daného pohlaví.

5.3.2.3 Vnitřní zatížení v průběhu utkání

Ženy

U sítě ženy dosáhly průměrné srdeční frekvence na úrovni 60,34 ± 3,53 % MTR (134 ± 6 tepů/min) a v poli na úrovni 57,47 ± 5,03 % MTR (131 ± 6 tepů/min).

U hráčky číslo Ž3 jsme v naměřených hodnotách zjistili zajímavý úkaz. Pouze tato hráčka zaznamenala vyšší vnitřní zatížení (srdeční frekvenci i procentuální využití maximální tepové rezervy) při hře v poli (61,11 % MTR) než při hře u sítě (60,01 % MTR). Ostatní hráčky dosahovaly ve srovnání „sít' - pole“ vyšších hodnot vždy u sítě.

Toto zjištění je ve srovnání s vyššími soutěžemi velmi zvláštní, vyšších hodnot dosahují hráčky (nahrávačky) při hře v poli, a to díky vbíhání z pole k síti. Jak je již psáno výše, v našem souboru jsou funkce hráčů a hráček rozdílné.

Můžeme si také všimnout, že zatížení u sítě a v poli není příliš rozdílné (Tabulka 31).

Tabulka 31. Vnitřní zatížení hráček (žen) u sítě a v poli v průběhu pěti sledovaných utkání.

Hráčka		Sít'			Pole		
		max	prům	min	max	prům	min
Ž1	SF	155	139	124	139	132	120
	MTR	71,65%	56,92%	43,53%	57,21%	50,59%	40,55%
Ž2	SF	158	139	121	144	130	112
	MTR	80,87%	65,70%	51,45%	70,23%	59,11%	44,86%
Ž3	SF	150	134	116	154	135	114
	MTR	75,84%	60,01%	43,73%	79,26%	61,11%	41,76%
Ž4	SF	142	125	110	138	121	106
	MTR	71,40%	58,27%	46,71%	67,90%	54,65%	43,71%
Průměr	SF	151 ± 6	134 ± 6	118 ± 5	145 ± 7	131 ± 6	115 ± 6
	MTR	74,89 ± 3,87 %	60,34 ± 3,53 %	46,72 ± 3,73 %	69,46 ± 8,55 %	57,47 ± 5,03 %	44,36 ± 2,51 %

Vysvětlivky: SF - srdeční frekvence, MTR - maximální tepová rezerva

Při srovnání hodnot žen s volejbalistkami vyšší soutěže zjistíme, že vnitřní zatížení v námi sledovaném souboru není tak vysoké ($60,34 \pm 3,53$ % MTR - sít', resp. $57,47 \pm 5,03$ % MTR - pole), (Tabulka 31), jak ve své práci prezentuje například Jančíková (2011). Pro hráčky druholigového týmu zmíněná autorka uvádí průměrné hodnoty srdeční frekvence na úrovni 67 % MTR pro hru u sítě a 73 % MTR pro hru v poli.

V nás sledované soutěži není zatížení hráček tak vysoké z několika důvodů. Prvním z nich může být fakt, že hráčky u sítě neblokují (tuto funkci zastávají převážně muži). Dalším důvodem může být to, že jsou v našem souboru zapojeny do hry dvě nahrávačky a zatížení se oproti vyšším soutěžím, kde se v dnešní době na hřišti objevuje pouze jedna, rozdělí mezi hráčky dvě. Hráčka pohybující se v zadní řadě tedy nevbíhá za nahrávkou k síti a je navíc „schovávána“ u koncové čáry (v zóně 6), nedostává se do kontaktu s míčem tak často, a tudíž na ni nejsou kladeny větší kondiční nároky.

Muži

Jak by se dalo z charakteru hry mužů usuzovat, větší vnitřní zatížení se projeví při hře u sítě. Hráči zde v průměru dosahovali hodnot - $69,75 \pm 6,56$ % MTR (151 ± 12 tepů/min), v poli - $65,31 \pm 7,05$ % MTR (145 ± 13 tepů/min), (Tabulka 32).

V této tabulce můžeme porovnat muže M1 s mužem M3. Zatímco u M1 jsme u sítě naměřili v průměru přibližně 60,5 % MTR, muž M3 měl v pozici u sítě průměrné hodnoty téměř 82 % MTR.

Tento efekt může být zapříčiněn kvalitou soupeře, fyzickými predispozicemi, tréninkovou či sportovní minulostí, nasazením a jinými faktory.

Na rozdíl od žen nenastala situace, kdy bylo zjištěno vyšší zatížení při hře v poli.

Tabulka 32. Vnitřní zatížení hráčů (mužů) u sítě a v poli v průběhu pěti sledovaných utkání.

Hráč		Sít'			Pole		
		max	prům	min	max	prům	min
M1	SF	158	142	124	153	137	122
	MTR	72,64%	60,51%	48,01%	68,84%	56,88%	46,20%
M2	SF	158	139	118	152	134	116
	MTR	80,51%	67,34%	52,16%	75,98%	63,90%	51,30%
M3	SF	175	167	154	169	159	148
	MTR	87,79%	81,91%	72,58%	83,75%	75,91%	68,17%
M4	SF	162	144	122	144	130	116
	MTR	81,40%	66,68%	48,83%	67,35%	55,06%	43,97%
M5	SF	181	167	150	177	165	150
	MTR	78,07%	68,39%	56,29%	75,35%	66,72%	56,36%
M6	SF	162	146	128	159	142	123
	MTR	82,24%	71,68%	59,61%	80,65%	68,69%	56,34%
Průměr	SF	166 ± 9	151 ± 12	134 ± 14	160 ± 11	145 ± 13	130 ± 14
	MTR	80,47 ± 4,55 %	69,75 ± 6,56 %	56,92 ± 8,64 %	76,06 ± 6,13%	65,31 ± 7,05 %	54,48 ± 8,04%

Vysvětlivky: SF - srdeční frekvence, MTR - maximální tepová rezerva

Muži jakožto útočící a blokuující hráči mají větší výskokové zatížení, u kterého obecně dochází k většímu zatížení i vnitřnímu.

6 ZÁVĚRY

V naší práci jsme si stanovili tři výzkumné otázky, které korespondovaly s úkoly a cílem práce. Na tyto otázky jsme našli následující odpovědi.

1) Je v utkáních AVL nižší čistá hrací doba než v utkáních výkonnostního volejbalu?

Čistá hrací doba se v různých utkáních může lišit. Záleží vždy na charakteru hry, vyrovnanosti soupeřů a dalších vlivech.

V nás sledované soutěži, kde nejsou zcela striktně dodržována pravidla volejbalu, uplatňovaná ve všech soutěžích ČVS od 1. července 2013 (úprava se týká převážně rozměrů volné zóny, potřebného počtu získaných setů k vítězství v utkání a charakteru a doby přestávky), jsme zaznamenali dobu trvání, kdy je míč ve hře 36,37 % celkového času.

Po srovnání s jinými autory a jinými studiemi můžeme předpokládat, že úroveň volejbalu nemá vliv na čistou hrací dobu a tato doba je v utkáních AVL i v utkáních výkonnostního volejbalu stejná.

2) Realizují muži v utkáních AVL více vertikálních výskoků?

Výskoky jsou pro volejbal typické, avšak jejich rysy se mohou měnit. Vertikální výskoky se mohou dělit na výskoky z místa či po předchozím pohybu a na výskoky sloužící k obraně, k útoku, k nahrávce či za jiným účelem.

Celkem jsme během pěti utkání zaznamenali 674 výskoků (91 %) realizovaných hráči a hráčkami přední řady a 66 výskoků (9 %) provedených hráči (hráčkami) zadní řady.

V přední řadě bylo rozdělení výskoků mezi útok a blok téměř totožné (318 útok, 328 blok). Ženy z tohoto počtu využily 11 výskoků k útoku či bloku. I při započítání výskoků sloužících k nahrávce dominovali v přední řadě ve výskocích muži (635 výskoků). Jelikož se ženy ve sledovaném týmu specializovaly na nahrávku a pouze jedna hráčka využívala nahrávky ve výskoku - celkem 28 krát, není překvapující zjištění, že v našem souboru nerealizovaly ženy v přední řadě tolik vertikálních výskoků.

Všechny výskoky realizované v zadních zónách provedli muži - 21,21 % (14) za účelem útoku a 78,79 % (52) za účelem servisu

3) Odpovídá zatížení hráčů a hráček zjištěným hodnotám SF?

Zatížení hráčů se skládá z vertikálních výskoků, zatížení při herních činnostech bez míče (krátké a dlouhé přesuny) a s míčem (přihrávka, nahrávka, jiné odbytí).

Z hlediska přesunů, není u jednotlivých pohlaví při pohybu v přední řadě výrazných rozdílů, u žen jsme napočítali 200 přesunů na jednu hráčku, u mužů 218 přesunů na hráče. V zadní řadě už byl zjištěn větší rozdíl - 163 přesunů pro jednu hráčku a 234 přesunů připadá na jednoho hráče.

U nahrávky, jakožto dominanty herní činnosti žen v rekreačním volejbalu nebo ve smíšených družstvech, je větší zastoupení nahrávky u žen. V nás sledovaném souboru realizovaly ženy 84,21 % nahrávek (320 z celkových 380).

Téměř v 88 % případech se na příjmu podání podíleli muži. Způsobeno je to tím, že ženy jsou z příjmu podání ve většině případů vyloučeny (hráčka u sítě je na pozici nahrávačky, hráčka v poli je „schována“ u koncové čáry).

V rámci jiných odbití je opět vyšší zastoupení u mužů (76,42 %). Na jednoho hráče připadá více než dvojnásobný počet jiných odbití oproti hráčce.

Z pohledu vnitřního zatížení dosahovaly ženy v průměru $56,60 \pm 8,16$ % MTR na jedno utkání. Mužům byly naměřeny hodnoty $66,31 \pm 8,01$ % MTR. Kromě druhého utkání, kdy ženy dosáhly srovnatelných (dokonce o 0,4 % vyšších) hodnot v porovnání s muži, byly u mužů v průběhu utkání zjištěny vyšší hodnoty MTR.

Zatímco u sítě ženy dosahovaly hodnot $60,34 \pm 3,53$ % MTR a muži až na hranici 70 % MTR ($69,75 \pm 6,56$ % MTR), v poli byly hodnoty u obou pohlaví nižší (ženy - $57,47 \pm 5,03$ % MTR, muži - $65,31 \pm 7,05$ % MTR). Vidíme, že rozdíl hodnot je téměř totožný – přibližně 3 - 5 % mezi hrou v poli a u sítě.

Jelikož jsou muži na hřišti dominantně zatěžovanými postavami, z uvedeného zjištění vyplývá, že zatížení odpovídá naměřeným hodnotám srdeční frekvence, respektive % MTR.

7 SOUHRN

Současným trendem ve volejbalu jsou jednotlivé specializace. Jelikož v souvislosti s nás sledovaným výzkumným souborem hovoříme spíše o volejbalu rekreačním, tyto specializace se v našem souboru objevují pouze okrajově (ženy plní role nahrávaček a muži plní nejvíce funkce útočné a obranné).

Musíme si uvědomit, že volejbal je sice kolektivní sport, ale kolektiv tvoří jednotlivci, kteří tento vytváří nebo do něj nějakým způsobem zasahují. Od jejich individuální připravenosti, nasazení a dispozic se pak odvíjí hra a výkon celého družstva.

Analýza herního zatížení může pomoci jednotlivým hráčům, případně i trenérům, více individualizovat přípravu a tím zvýšit v utkání výkonnost jednotlivce i celého týmu.

Cílem této diplomové práce bylo na základě rozboru videozáznamů a získaných procentuálních hodnot maximální tepové rezervy (MTR) analyzovat zatížení hráčů a hráček v utkání. Provedená analýza se zaměřila na pět utkání týmu „Madness“ účastnícího se MIZUNO Amatérské volejbalové ligy v Olomouci.

Z jednotlivých utkání byl pořízen videozáznam, na jehož základě byl vytvořen záznamový formulář herních činností jednotlivce. Herní zatížení hráčů (hráček) bylo monitorováno pomocí monitorů srdeční frekvence Team Polar a vyhodnoceno v programu Polar Precision Performance.

Na základě pozorování zatížení jednotlivých probandů můžeme konstatovat, že je navzdory jiné úrovni soutěže zachována struktura pohybu hry. Zatížení hráčů (hráček) při herních činnostech bez míče (přesunech) je v polí i u sítě stejné. Nahrávka dominuje v přední řadě, příjem podání a jiná odbití v zadní řadě.

Vyšších hodnot srdeční frekvence, resp. MTR, dosahují hráči u sítě, kteří realizují větší počet vertikálních výskoků.

8 SUMMARY

Generally specialization is the up today's trend in the volleyball. Since we designate the monitored volleyball team as the recreational, volleyball specialization itself appears only peripherally (setters are women, men positions are in the area of offense and defense).

It is necessary to say that volleyball is a collective sport but consisting of individual players who are building the team itself or somehow intervening in the game. The team performance is reflected by the preceding preparation of individuals, their deployment and dispositions.

The analysis of the game performance could help each player or coaches to be able to individualize the preparations and to increase performance of individuals and of the whole team.

The target of this diploma thesis was to analyze players load during the game based on the video records analysis and percentage values of heart rate reserve (HRR). The performed analysis was done for five games of the team „Madness“, taking part in the MIZUNO Amateur volleyball league at Olomouc city.

At each game there was taken a video record which was a base entry for a record form of the game activities of individuals. Game load of players was monitored by using Team Polar heart rate monitors and evaluated in the Polar Precision Performance software.

On the bases of observations of individuals we can conclude that despite the fact there is a different competition level the game structure was maintained. The load of players without the ball (transfers) during the game is the same in the field and also at the net. Setting predominates at the front line, serve receiving and other hits at the back line.

Higher values of the heart rate, respectively HRR, are reached by players at the net who are performing more vertical jumps.

9 REFERENČNÍ SEZNAM

- Anonymous I.(n.d.). *Soutěže*. Retrieved 4.4.2015 from the World Wide Web: <http://www.cvf.cz/>.
- Anonymous II. (n.d.). *Historie AVL*. Retrieved 4.4. 2015 from the World Wide Web: <http://www.avlka.cz/web/cs/2-historie.html>.
- Bartůňková, S. (1996). *Praktická cvičení z fyziologie pohybové zátěže*. Praha:Karolinum.
- Berjaud, P. (1995). The rules of the game and their developement. *International volley tech*, 3, (pp. 10-17).
- Buchtel, J., Ejem, M. (1981). *Odbíjená – metodika nácviku a trénink*. Praha: Olympia.
- Buchtel, J. et al. (2006). *Teorie a didaktika volejbalu*. Praha: Univerzita Karlova.
- Buchtel, J., Ejem, M., & Vorálek, R. (2011). *Trénink volejbalu*. Paha: Karolinum.
- Císař,V. (2005). *Volejbal*. Praha: Grada Publishing, a.s.
- Del Coso, J., Pérez-López, A., Abian-Vicen, J., Salinero, J., Lara, B., & Valadés, D. (2014). Enhancing Physical Performance in Male Volleyball Players With a Caffeine-Containing Energy Drink. *International Journal Of Sports Physiology & Performance*, 9(6), (pp. 1013-1018). Retrieved 10. 6. 2015 from EBSCOhost database on the World Wide Web: <http://eds.b.ebscohost.com/eds/pdfviewer/pdfviewer?vid=2&sid=7ae1c758-fd36-4d55-912a-305c6d85f131%40sessionmgr110&hid=113>
- Dobšák, P., Siegllová, J., Svačinová, H., Homolka, P., Dunklerová, L., Sosíková, M., & Placheta, Z. (2009). *Klinická fyziologie tělesné zátěže (vybrané kapitoly pro bakalářské studium fyzioterapie)*. Brno: Masarykova Univerzita.
- Dobrý, L., & Semiginovský, B. (1988). *Sportovní hry – výkon a trénink*. Praha: Olympia.
- Dovalil, J., Choutka, M., Svoboda, B. et al. (2002). *Výkon a trénink ve sportu*. Praha: Olympia.
- Dýrová, J., & Lepková, H. (2008). *Kardiofitness: vytrvalostní aktivity v každém věku*. Praha: Grada publishing.
- Frömel, K., Novosad, J., & Svozil, Z., (1999). *Pohybová aktivita a sportovní zájmy mládeže*. Olomouc: Univerzita Palackého.
- Hančík, V., Belaj, J., Mačura, I., & Horský, L. (1982). *Trénink vo volejbale*. Bratislava: Šport.
- Hančík, V., Mašlejová, D., & Tokár, J. (1994). *Teória a didaktika športovej špecializácie zvoleného športu volejbal*. Bratislava: Univerzita Komenského.

- Haník, Z., Lehnert, M., & kol. (2004). *Volejbal 1, Herní dovednosti a kondice v tréninku mládeže*. Praha: Český volejbalový svaz.
- Haník, Z., Vlach, J. et al. (2008). *Volejbal 2, Učební texty pro školení trenérů*. Praha: Nakladatelství Olympia.
- Havličková, L. a kol. (1999). *Fyziologie tělesné zátěže I: obecná část*. Praha: Karolinum.
- Choutka, M., & Dovalil, J. (1991). *Sportovní trénink*. Praha: Olympia.
- Chrásková, M. (2007). *Metody pedagogického výzkumu*. Praha: Grada.
- Jančíková, M. (2011). *Analýza zatížení hráček volejbalu v utkání*. Diplomová práce. Olomouc: Univerzita Palackého v Olomouci, Fakulta tělesné kultury.
- Kaplan, O. (1999). *Volejbal*. Praha: Grada Publishing, a.s.
- Kaplan, O. & Buchtel, J. (1987). *Odbíjená – teorie a didaktika*. Praha: Státní pedagogické nakladatelství.
- Laurenčík, T. (2001). *Vonkajšie a vnútorné zaťaženie hráča vo volejbalovom zápase*. Diplomová práce, FTVŠ UK, Bratislava.
- Lehnert, M., Novosad, J., & Neuls, F. (2001). *Základy sportovního tréninku I [Učební texty]*. Olomouc: HANEX.
- Lehnert, M., Stejskal, P., Háp, P., & Vavák, M. (2008). *LOAD INTENSITY IN VOLLEYBALL GAME LIKE DRILLS*. *Acta Universitatis Palackianae Olomucensis. Gymnica*, 38(1), (pp. 53-58). Retrieved 10. 6. 2015 from EBSCOhost database on the World Wide Web: <http://eds.b.ebscohost.com/eds/pdfviewer/pdfviewer?sid=f223079e-ac17-4b61-a075-3e3b4fc0592d%40sessionmgr112&vid=6&hid=113>
- Mazal, F. (2007). *Hry a hraní pohledem ŠVP*. Olomouc: Hanex.
- Mroczek, D., Kawczyński, A., Superlak, E., & Chmura, J. (2013). *Psychomotor performance of elite volleyball players during a game*. *Perceptual And Motor Skills*, 117(3), (pp. 801-810). Retrieved 10. 6. 2015 from EBSCOhost database on the World Wide Web: <http://eds.b.ebscohost.com/eds/pdfviewer/pdfviewer?sid=109ecb79-2605-4ffc-96c2-2ffdda4170b0%40sessionmgr111&vid=2&hid=113>
- Nykodým, J. et al. (2006). *Teorie a didaktika sportovních her*. Brno: Masarykova Univerzita.
- Papageorgiou, A., & Timmer, T. (1990). *Laufhandlungen im Volleyball*. *Dtsch. Volleyballzeitschrift*, 5, (pp. 38-41).
- Placheta, Z., Sieglová, J., Svačinová, H., Jančík, J., Homolka, O., & Dobšák, P. (2001). *Zátěžové vyšetření a pohybová léčba ve vnitřním lékařství*. Brno: Masarykova univerzita, Lékařská fakulta.

- Petrov, L., Bozhilov, G., Alexandrova, A., Mugandani, S., & Djarova, T. (2014). Salivary alpha-amylase, heart rate and heart-rate variability in response to an experimental model of competitive stress in volleyball players. *African Journal for Physical, Health Education, Recreation & Dance*, 20(2:1), (pp. 308-322). Retrieved 10. 6. 2015 from EBSCOhost database on the World Wide Web: <http://eds.b.ebscohost.com/eds/pdfviewer/pdfviewer?vid=1&sid=c104e492-971b-4979-9fb4-7411558e71be%40sessionmgr114&hid=113>
- Podstawski, R., Boraczyński, M., Nowosielska-Swadźba, D., & Zwolińska, D. (2014). Heart rate variability during pre-competition and competition periods in volleyball players. *Biomedical Human Kinetics*, 6(1), (pp. 19-26). Retrieved 10. 6. 2015 from EBSCOhost database on the World Wide Web: <http://eds.b.ebscohost.com/eds/pdfviewer/pdfviewer?vid=1&sid=ffc59829-1fa3-4891-8f32-33471c451993%40sessionmgr114&hid=113>
- Polglaze, T., & Dawson, B. (1992). The physiological requirements of the positions in state league volleyball. *Sports Coach*, 15, (pp. 32-37).
- Přidal, V., Zapletalová, L. (2003). *Volejbal, Herný výkon – trénink – riadenie*. Bratislava: PEEM.
- Radvanský, J. & Máček, M. (2011). *Fyziologie a klinické aspekty pohybové aktivity*. Praha: Galén.
- Skopová, M., & Beránková, J. (2008). *Aerobik – kompletní průvodce*. Praha: Grada Publishing.
- Sobotka, V. (1995). *Teorie a didaktika odbíjené*. Brno: Masarykova univerzita.
- Süss, V. (2005). Sportovní a pohybové hry, pojmy a třídění. In V. Süß, V. Mužík, Z. Marvanová (Eds.). *Svatoňova Stráž 2005* (pp. 27-32). Daňkovice: Vědecký seminář pedagogické kinantropologie. Retrieved 2. 4. 2015 from the World Wide Web: <http://www.ftvs.cuni.cz/knspolecnost/pedagogicka/sbornikdankovice2005.pdf>.
- Táborský, F. (2004). *Sportovní hry – sporty známé i neznámé*. Praha: Grada.
- Tomajko, D., & Dobrý, L. (2002). Potřeba definice pohybové hry. In D. Tomajko (Ed.), *Efekty pohybového zatížení v edukačním prostředí tělesné výchovy a sportu* (pp. 367-378). Olomouc: Univerzita Palackého.
- Tvrzník, A., Soumar, L., Soulek, I. (2004). *Běhání*. Praha: Grada Publishing.
- Varmuža, J. (2003). *Analýza vybraných charakteristik herního výkonu volejbalisty*. Diplomová práce. Olomouc: Fakulta tělesné kultury.

- Vorálek, R., Pálová, H. & Süß, V. (2009). Nejčastější zranění ve volejbale a rehabilitace. *Rehabilitácia*, 46(2), (pp. 70-75).
- Wei-Ping, M. A. (2009). Volleyball Competition's Time Characteristics and Analysis of Its Energy Metabolism [J]. *Journal of Gansu Lianhe University (Natural Science Edition)*, 1, (pp. 28+).
- Zapletal, J. (2014). *Analýza zatížení hráčů volejbalu*. Bakalářská práce. Olomouc: Univerzita Palackého v Olomouci, Fakulta tělesné kultury.
- Zapletalová, L., Přidal, V., & Laurenčík, T. (2007). *Volejbal: základy techniky, taktiky a výučby*. Bratislava: Univerzita Komenského.
- Zapletalová, L., Přidal, V., & Tokár J. (2005). *Volejbal. Učebné texty pre školenie trénerov 1. stupňa*. Bratislava: PEEM.

10 PŘÍLOHY

Seznam příloh:

- Příloha 1. Záznam křivky srdeční frekvence během utkání (Polar Precision Performance)
- Příloha 2. Záznam křivky srdeční frekvence při testu do maxima (Polar Precision Performance)
- Příloha 3. Záznamový formulář utkání
- Příloha 4. Záznamový formulář - legenda

Příloha 1. Záznam křivky srdeční frekvence během utkání (Polar Precision Performance)

Příloha 2. Záznam křivky srdeční frekvence při testu do maxima (Polar Precision Performance)

Příloha 3. Záznamový formulář utkání

Utkáni:	11.1.2015	Madness - AERO Zelená Voda
---------	-----------	----------------------------

I.set	II.set	Tie-break	Hrát/ka	M6
0:20:35	0:19:41	0:10:00	věk	28
0:08:52	0:08:56	0:04:11	výška	192
0:11:43	0:10:45	0:05:49	váha	87
23:25	25:17	15:7	klid SF	40
48	42	22	max SF	188

SÍŤ	od	CAS trvání	TO - ST	POČET VÝSKOKŮ									Přihrávka servisu	jiné odbyti	SF			
				Ú	B1	B2	B3	P1	P2	P3	P5	P7			P9	max	min	
1	0:00:00	0:01:00		1	-	2	1	2	-	5	1	-	-	-	-	178	165	146
2	0:04:57	0:04:28		5	1	2	-	5	2	11	2	-	-	-	175	157	129	
3	0:16:10	0:04:25	T2 0:00:40	6	-	3	3	5	1	8	2	1	-	-	176	166	147	
1	0:00:00	0:00:54		4	1	-	-	-	-	2	-	-	-	-	154	132	122	
2	0:04:35	0:06:40		5	3	4	6	14	-	17	4	-	-	-	184	171	137	
1	0:00:00	0:00:18		-	-	-	-	-	-	-	1	-	-	-	125	122	120	
2	0:03:50	0:06:10		3	2	4	4	11	-	9	4	-	-	1	177	164	149	
												průměr	167	153,8571	135,7143			
												MTR	85,81%	76,93%	64,67%			

POLE	od	CAS trvání	TO - ST	SERVIS									přihrávka servise	jiné odbyti	SF	
				S3	S4	P2	P3	P4	P5	P7	max	min				
1	0:01:00	0:03:57		3	-	6	17	1	-	-	-	2	-	178	153	122
2	0:09:25	0:06:45	T1 0:00:40	2	-	4	18	4	2	1	2	2	3	179	154	131
1	0:00:54	0:03:41		1	-	5	12	1	-	2	-	-	-	173	151	130
2	0:11:15	0:08:26	T1 0:00:50	4	-	6	26	1	1	-	2	2	2	160	148	134
1	0:00:18	0:03:32		1	-	3	10	-	-	-	-	-	2	157	139	115
												průměr	169,4	149	126,4	
												MTR	87,43%	73,65%	58,38%	

OUT	od	CAS trvání	SF	
			max	min
1-2	0:02:51	176	150	125
2-3	0:01:37	155	142	119
		průměr	165,5	146
		MTR	84,80%	71,62%

Příloha 4. Záznamový formulář - legenda

Legenda:

Ú útok

Ú1 útok ze zóny 1

Ú5 útok ze zóny 5

Ú6 útok ze zóny 6

B1 blok z místa

B2 blok po krátkém přesunu

B3 blok po dlouhém přesunu

P1 přesun od sítě do pole

P2 vykrytí útočícího hráče

P3 přesun 1-3 m bez pádu

P4 přesun 1-3 m s pádem

P5 přesun 3 m < bez pádu

P6 přesun 3 m < s pádem

P7 přesun 1 - 3 m s nahrávkou

P8 přesun 3 m < s nahrávkou

P9 přesun 1 - 3 m s nahrávkou ve výskoku

P10 přesun 3 m < s nahrávkou ve výskoku

S1 podání ze země s následnou akcí

S2 podání ze země bez následné akce

S3 plachtící podání z výskoku s následnou akcí

S4 plachtící podání z výskoku bez následné akce