
Sportovní

 psychologie
Sportovní

 psychologie

Průvodce teorií a praxí

pro mladé sportovce,

jejich rodiče a trenéry

Dana Štěrbová, Hana Pernicová, Petr Krol, Michal Šafář | ilu
strace: Cyril Gaja

Dana Štěrbová, Hana Pernicová, Petr Krol, Michal Šafář
Ilustrace: Cyril Gaja

Sportovní
psychologie

Průvodce teorií a praxí pro mladé
sportovce, jejich rodiče a trenéry

Grada Publishing

Poděkování
Autoři děkují za spolupráci kreslíři Cyrilu Gajovi, trenérům a sportovcům,
kteří poskytli rozhovory do této publikace a podělili se o své cenné zkuše-
nosti ze sportovního života. Poděkování patří i Mgr. Svatopluku Vlkovi za
odborný překlad částí textu do pravé hanáčtiny. Publikace by nevznikla bez
pomoci a podpory Ing. Radomíra Matulíka (šéfredaktora redakce technic-
ké literatury vydavatelství Grada) a finanční pomoci Fakulty tělesné kultury
Univerzity Palackého v Olomouci.

A děkujeme psychologovi Pepemu za to, že obohatil naše životy.

Obsah

Poděkování 5
Předmluva 8
Úvod 10

I. Psychologie sportu: vybraná témata očima sportovního psychologa	 15
Adolescence – není jednoduché prokousat se k dospělosti 	 16

Self-efficacy aneb důvěra ve vlastní schopnosti	 20
Shrnutí	 22

Sportovní příprava v adolescenci – jak chytře trénovat a nezbláznit se z toho	 24
Sportovní trénink a sportovní výkon 25

Shrnutí 29
Roční tréninkový cyklus a jeho periodizace 30

Shrnutí 34
Psychická příprava ve sportu 35

Shrnutí 39
Mentální trénink, jeho principy a cíle	 40

Shrnutí 43
Příklady technik mentálního tréninku 45

Stanovování cílů 46
Regulace nabuzení	 48
Předvýkonová rutina 50
Mentální rozcvička	 51
Koncentrační techniky	 51
Vnitřní řeč (self-talk)	 53
Imaginace 54
Mentální plán	 55
Shrnutí 56

Rodiče sportovců a rodič jako trenér – náročné pro všechny	 57
Shrnutí 63

Syndrom vyhoření ve sportu – pečuj o sebe (i o duši), nejen o výkon	 64
Shrnutí 67

Co je normální a co už ne? Pozor na… rizika!	 68
Poruchy příjmu potravy	 71

Co by sportovci, trenéři a rodiče měli o poruchách příjmu potravy vědět	 72
Shrnutí	 74

Závislosti	 76
Shrnutí	 80

Sexualita – patří do života sportovce 	 81
Něco málo k homosexualitě 	 83
Co je dobré vědět při podezření na sexuální obtěžování a zneužívání	 85
Shrnutí	 86

II.	 Komiks – ze života mladých sportovců (případy podložené praxí) 	 89
Přeodpovědný baskeťák Ruda: Nesmím udělat chybu!	 92
Rozklepaný střelec Kuba: Střílím pro sebe?!	 96
Vyzývavá cyklistka Laura: Co s tím?	 100
„Tlustá“ krasobruslařka Jitka: Štíhlá jsem dokonalá?!	 103
Nervák tenista Pavel: Všechno špatně!	 110
Rozhozený hokejista Štefan: Vrátím se ještě?!	 114
Vyhořelá plavkyně Nikola: Mám se na to vykašlat?!	 118
Připoutaná běžkyně na lyžích Petra: Dám to bez táty?	 122
Covid-19 & podporující psycholog Pepe: Půjde to?	 126

Covid-19 jaro 2020	 126
Covid-19 o rok později 	 127

III.	Rozhovory s trenéry a sportovci	 131
1.  Rozhovor s trenérem ploutvového plavání Zbyňkem Svozilem 	 132
2.  Rozhovor s trenérem házené Janem Bašným	 167
3.  Rozhovor s plavkyní Barborou Závadovou	 179
4.  Rozhovor s házenkářkou Kamilou Kordovskou	 196
5.  Rozhovor se vzpěračem Jiřím Orságem	 209

IV.	 Závěr	 215
Přílohy 	 218

Příloha 1: Základní návodné otázky pro trenéra i sportovce
v problémových situacích 	 218
Příloha 2: Pepeho desatero ináč humorny pravidla a doporôčeni
ve sportovněpsychologické praxê	 219

O autorech	 220
Souhrn	 222
Summary	 224
Literatura	 226
Rejstřík	 236

8

Předmluva
Známá psychologická pravda zní, že prvním krokem k vnitřní změně je uvě-
domění. Když jsme si vědomi toho, co se v nás odehrává, můžeme pak tyto
procesy ovlivňovat a nalézat vhodné cesty ven z případných obtíží. Věřím, že
kniha, kterou teď držíte v ruce, napomůže nejen k uvědomění mladých spor-
tovců, ale i k pochopení širších souvislostí v rámci jejich psychické přípra-
vy. Z čeho mé přesvědčení pramení? Autoři totiž ke čtenáři v jednotlivých
částech knihy promlouvají rozmanitým způsobem. Zároveň ve všech částech
hovoří o stejných věcech – o tématech, která často zajímají, a možná dokon-
ce i tíží mladé sportovce. Právě kombinace různých forem sdělení totožné-
ho tématu umožňuje každému čtenáři vybrat si takový jazyk, který mu bude
nejvíce vyhovovat.

V první, „teoretičtější“ části najdou zalíbení ti čtenáři, kteří lační po
hlubším pochopení souvislostí. Autoři v ní zasazují zvolená témata do šir-
šího, odbornějšího kontextu psychologie a psychologie sportu. Zároveň však
neopomíjejí, že ve sportovním prostředí se obvykle uplatňuje o dost přímo-
čařejší přístup k psychice sportovce. K překročení „psychologického stínu“
projevujícího se v potřebě dlouze se zaobírat zákoutími lidské duše proto
využívají smyšleného hrdiny – zkušeného sportovního psychologa Pepeho
z Hané. Ostatně ten by, věrný mimo jiné svému selskému rozumu, k tématu
nejspíše řekl, že čém vic se ščóráš v hnojô, tém vic smrdi…

Ojedinělým způsobem ke čtenářům promlouvá komiksová část knihy.
Její charakter koresponduje s dnešním zrychleným a nesoustředěným vnímá-
ním světa – kdy mnohdy nejsme ochotni obětovat více než vteřinu, abychom
procítili emoci či vstřebali myšlenku. Autoři využívají toho, že jeden obrázek
často řekne víc než tisíc slov. Vhodným výběrem obrázků nám sdělují to pod-
statné z duševního života mladých sportovců. Forma komiksu nabízí čtenáři
i prostor pro vlastní představivost. Slouží jako projekční plátno pro vyjevení
vlastních myšlenek, pocitů i skličujících zkušeností. Funguje jako pomůcka
pro pochopení našich vnitřních dějů, kdy se na ně díváme jakoby zvnějšku.

9

V závěrečné části autoři využívají návyku mladých sportovců naslouchat
hlasům autorit – především trenérů a úspěšných sportovců. V komplexních
rozhovorech trenéři a sportovci sdělují zkušenosti ze své osvědčené praxe. Je-
jich výpovědi nabízejí návody, které je možné následovat.

Sílu sdělení obsažených v této knize umocňuje skutečnost, že ačkoli
jsou zvolená témata bezprostředně spojena se sportovním životem, mnoh-
dy se v nich špatně orientují nejen sportovci, ale i jejich nejbližší okolí. Ba co
hůře – řada témat, jako závislosti či poruchy příjmu potravy, je ve sportovním
prostředí tabu!

Samotné pochopení problematiky a případná uvědomění však k pozitiv-
ní změně obvykle nestačí. Obojí bývá vhodné promítnout do činů. A proto
přeji mladým sportovcům, aby jim tato kniha posloužila i jako nástroj k pro-
hloubení jejich self-efficacy – tedy k upevnění přesvědčení, že když vynalo-
ží dostatek promyšleného úsilí, tak se věci změní k lepšímu. Autorům pak
přeji, aby promyšlené úsilí, které věnovali této knize, u čtenářů co nejvíce re-
zonovalo. Pevně věřím, že splnění těchto dvou přání povede nejen k rozvoji
sportovního výkonu, ale především ke kultivaci osobností mladých sportov-
ců. O ty tu jde především.

Mgr. Michal Vičar, Ph.D.

10

Úvod

Motto: „Dêcky je nejaky řešeni,
a dêž ho zrovna nevidim, mosim ho hledat.“

Odborná publikace Sportovní psychologie: průvodce teorií a praxí pro mladé
sportovce, jejich rodiče a trenéry se věnuje psychologii sportu se zaměřením na
dospívající sportovce, jejich trenéry a rodiny. Jako autoři jsme uchopili její
tvorbu tak, aby zaujala všechny, pro něž je určena. A věru, nebylo to snadné.
Ono mít za čtenáře trenéra, který se potýká s nástrahami a úkoly své profese,
tj. „vyšlechtit“ talent tak, aby mu v kritickém období dospívání pomohl k vy-
nikajícím výsledkům, to není jednoduché. Další skupina čtenářů se rekrutuje
z řad rodičů, jak těch „očekávajících“, že jejich syn nebo dcera naplní jejich
sny, tak těch, kteří jsou rádi, že se jejich dítě věnuje sportu, a uvědomují si, že
dospívání má v sobě také nějaké zapeklitosti. V neposlední řadě je kniha ur-
čena samotným dospívajícím sportovcům. Jde o mladé, perspektivní talenty,
jedince, kteří se realizují ve sportu ve věku, kdy mají jejich vrstevníci úplně
jiné záliby. A přesto stejně jako oni mohou prožívat a prožívají vše, co pat-
ří k období dospívání, a současně i to, co prožívají dospělí vykonávající svou
profesi – práci na vysoké úrovni. Věříme, že kniha zaujme také pedagogy,
psychology, fanoušky sportu i komiksu a širokou sportovní veřejnost.

Abychom se popasovali se vším, zejména s tím, aby informace v publika-
ci byly srozumitelné, vzali jsme si na pomoc Pepeho. Pepe je sportovní psy-
cholog, normální (no, kdo je vlastně normální) a je z Hané (tj. středu Mo-
ravy). Fakt, že je z Hané, jistě čtenáři rychle poznají. Pepe má osobitý šarm
a vlastní přístup k řešení problémových situací, kdy si zachovává zdravý ro-
zum a současně využívá poznatky moderní psychologie sportu. Je to odbor-
ník, který situace nezlehčuje, má pro ně cit a sportu rozumí. Má svůj speci-
fický smysl pro humor. Občas hovoří v hanáčtině a jeho přístup k mladému

11

sportovci je lidský a empatický. Měl by být mladým sportovním talentům
srozumitelný, stejně jako trenérům a rodičům. Postava Pepeho je fiktivní –
pokud se někomu podobá, je to náhoda. Promítli jsme do něj své zkušenosti
z praxe. A s jistou nadsázkou (ale zcela vážně) podotýkáme, že profesi psy-
chologa sportu mohu vykonávat i ženy.

Publikace je rozdělena do tří částí. V první části se věnujeme teoretic-
kým tématům, jako jsou adolescence a mladá dospělost, sportovní příprava
a mentální trénink, role rodiče jako trenéra. Neopomíjíme faktory, které mo-
hou být v adolescentním období pro sportovce rizikové, jako jsou poruchy
příjmu potravy a závislosti. Tato témata dávají základ pro druhou část publi-
kace, komiks, který zachycuje příběhy (inspirované případovými studiemi) ze
sportovněpsychologické praxe z českého prostředí. Jsou doplněny komentáři
k problémovým situacím mladých sportovců. Každý komiks je rozdělen na
dvě strany, z nichž první nastiňuje problém, druhá uvádí možné způsoby jeho
řešení za pomoci sportovního psychologa (našeho Pepeho) a dalších zúčast-
něných postav. Ve třetí části publikace se čtenáři dozvědí v rozhovorech se
dvěma zkušenými trenéry a třemi vrcholovými sportovci, jak ve své trenérské
a sportovní praxi aplikují poznatky psychologie sportu. Trenéři a sportovci
jsou spoluautory publikace. Děkujeme jim, že do toho s námi šli.

Zvolená témata komiksových příběhů z praxe se nemusejí vztahovat jen
k danému sportovnímu odvětví, do kterého jsou zasazena. Když popisujeme
rozhozeného baskeťáka, stejně tak to může být tenista, golfista atd. Věnuje-
me se problémům, které se ve sportu běžně vyskytují a které mohou být i na
hranici patologie, psychiatrie, ale zůstáváme v oblasti řešitelné sportovním
psychologem. Chtěli bychom přispět k tomu, aby problémy, které v přípra-
vě mladého sportovce na profesionální dráhu jsou a budou, byly otevírány,
akceptovány a včas řešeny. A současně chceme ukázat, že ne vždy je potřeba
klinické psychologie, že „stačí“ psycholog sportu a vhodně zařazený mentál-
ní trénink. Je důležité, aby sportovci, trenéři i rodiče věděli, že existuje úzká

12

hranice mezi normou a patologií a v některých případech je nutné vyhledat
odbornou pomoc.

Členy autorského týmu jsou psychologové z oblasti psychologie sportu
a klinické psychologie. Mají zkušenost s prací jak s jedinci z individuálních
sportů, tak se sportovci ze sportů týmových. Odborná témata jsou zpracová-
na na základě vědeckých poznatků zahraničních i domácích zdrojů a vychá-
zejí ze situací a zkušeností z poradenské a klinické praxe.

Prostřednictvím publikace přinášíme ojedinělým způsobem čtenáři mož-
nost vejít do světa sportu mladých, prožít jejich radosti i starosti a být s nimi
v jejich realitě. Vrcholový sport je prostředek seberealizace, naplnění před-
stav svých i ostatních, avšak přináší rizika z hlediska psychiky, osobnostního
rozvoje a zdraví. A jak jsme výše uvedli, mladý člověk, který žije svůj život
hlavně sportem (výkonnostním či vrcholovým), si pomocí komiksu a dopro-
vodných textů a rad Pepeho může dávat otázky a odpovědi, které k jeho věku
a sportu patří. Může se učit dívat na problémové situace s nadějí, získávat
tipy a návody, co se sebou, jak být spokojený a mít se rád.

Autoři

Psychologie
sportu:

vybraná témata očima
sportovního psychologa

Čá
st

 I

1
Adolescence –
není jednoduché
prokousat se
k dospělosti

N
én

i j
ed

no
dô

ch
y

se
 p

ro
kó

sa
t

k
do
sp
ěl
os
ti

17

Adolescence je krásné období hledání.

Bôďmê v klidô, mladé nakonec takê negdê donde.

Při pojmu adolescence si představíme člověka, který dospívá. Jak ale dospívá
vrcholový sportovec? Liší se v něčem od svých vrstevníků nesportovců? Ano.
Jeho cesta k dospělosti je rámována specifickými úzkými vztahy, které jiní
adolescenti nezažívají. Do těchto vztahů patří trenér a s ním i realizační tým.
Patří tam i vrstevníci sportovci, s nimiž tráví čas. Fanoušci. A na tom, kým
se cítí, se významně podílí rodina. Ta ostatně patří do života jedince vždy,
po celé jeho vývojové období. Mladí sportovci mohou zažívat komplikace
v procesu svého dospívání stejně jako nesportovci. Ale přesto je jejich situace
v něčem odlišná. Jsou na ně kladeny vysoké nároky, které může zvládat mladý
dospělý, ale dospívající s nimi může mít potíž. To, že dělají vrcholový sport,
souvisí s odpovědností, již má člověk v pracovním procesu.

V anglicky mluvících zemích zahrnuje pojem adolescence celé období
dospívání včetně pubescence (prepuberty a puberty). Toto pojetí je stále čas-
těji používáno i v celosvětovém měřítku [78]. Dospívání můžeme vymezit
mezi 10. a 19. rokem života, kdy se odehrávají významné biologické, psy-
chické a společenské vývojové změny. Adolescence je jedinečným vývojovým
krokem v životním cyklu člověka a nesmíme zapomínat na sexualitu, která je
běžně považována za stěžejní problém při vývojové změně od stadia dětství
k dospělosti.

Pro lepší porozumění jednotlivým úkolům a možnostem dospívajícího,
členíme období adolescence na časnou adolescenci (12–15 let), střední ado-
lescenci (14–16 let) a pozdní adolescenci (17–19 let). Hledání identity a při-
jetí sama sebe jako osobnosti, své role ve společnosti, uvědomění si toho, co
dospívající od společnosti očekává a co jí chce a může dát, je základním vý-
vojovým cílem adolescenta, jak jej charakterizuje E. H. Erikson. Dolní hrani-
ci období dospívání lze vymezit 11–12 lety a horní asi 20–22 lety [73].

18

P s y c h o l o g i e s p o r t u : v y b r a n á t é m a t a o č i m a s p o r t o v n í h o p s y c h o l o g a

Dospívání je poznamenáno důležitými změnami v intelektovém vývoji.
I když je důležité zdědit specifický genetický potenciál, nelze podceňovat vý-
znam podmínek prostředí [44].

Víme, že rodina vytváří základ pro pozitivní vývoj jedince. Na dospívání
se podílí i širší sociální a kulturní prostředí. Erikson věří, že v průběhu na-
šeho života zažíváme několik důležitých dilemat a úkolů v dané fázi vývoje,
které lze vyřešit pozitivním nebo negativním způsobem. Pro to, aby adoles-
cent vyzrál v plně funkčního, schopného a dospělého jedince, je nutné, aby
se naučil orientovat v sobě i ve světě, který ho obklopuje. Jde o to, aby na-
šel identitu v sociálním světě se smysluplnými mezilidskými vztahy a rozvíjel
s důvěrou vztahy s druhými. Toto jsou základní složky úspěšné adolescence,
mládí a dospělosti [44].

Sharpe, T. H. [143] a Alexander [2] aplikují Eriksonův [33] vývojový mo-
del, v němž jsou uváděny čtyři hlavní úkoly, které by dospívající měli zvládnout.

Prvním úkolem je cesta k odloučení od rodiny a k samostatnosti. Ve sho-
dě s vrstevníky je vztah sportovce k autoritě v období adolescence významný
a nabývá různých podob. Vstupují do něj proměnné jako to, zda je trenérem
rodinný příslušník (nejčastěji to bývá otec či matka jakožto bývalí sportovci
se svými ambicemi), nebo je trenér mimo rodinu, který však může rodinnou
dynamiku také ovlivňovat. Mladý sportovec, kterého trénuje rodič, má ná-
ročnější podmínky pro osamostatnění oproti ostatním adolescentům – ne-
sportovcům. Pro dospívajícího je obtížné vymezit se vůči autoritě a současně
ji respektovat. Adolescenti často revoltují proti rodičům, kritizují je, vytýkají
jim skutečné i domnělé nedostatky nebo se stydí za projevy něžnosti a lásky
a odmítají jejich přílišnou kontrolu. Tento proces může probíhat postupně
a v klidu, ale může být provázen i náhlými výbuchy a afekty [66]. Ve vzta-
hu k druhým lidem (nejen k rodičovským autoritám, ale i k autoritě trené-
ra) se objevuje dopad adolescentního egocentrismu. V tréninkovém procesu
není prakticky možné, aby se dospívající sportovec obrátil významně proti
rodiči-trenérovi.

19

A d o l e s c e n c e – n e n í j e d n o d u c h é p r o k o u s a t s e k d o s p ě l o s t i

Rodič-trenér ovlivňuje jeho názory a podílí se na formování jeho osob-
nosti a utváření identity. Trenér a sportovec na sebe působí ve vzájemné inte-
rakci. Trenér se může podílet na budoucím směřování jedince nejen v oblasti
sportovněprofesní, nýbrž i osobní.

Druhým úkolem dospívajících je rozvoj sociálních vztahů ke stejnému
a opačnému pohlaví. Vrcholoví sportovci jsou svým způsobem uzavřeni v so-
ciálních „bublinách“. Na rozdíl do svých vrstevníků nemají tolik příležitostí,
aby experimentovali a navazovali sociálně-sexuální vztahy v jiných skupinách.
Ve všech obdobích adolescence se můžeme setkat u sportovců s intenzivními
psychosexuálními vazbami a prožitky směrovanými ke spoluhráči/spoluhráč-
ce či k trenérské autoritě. Tématu sexuality je věnována kapitola Sexualita –
patří do života sportovce.

Třetím úkolem dospívajícího je příprava na kariérní a profesní identitu.
Vrcholový sportovec je však již v adolescenci profesionálem. Jeho profesní
identitu můžeme vnímat jakožto „předčasnou“ oproti vrstevníkům. A proto
se v pozdějším vývojovém období může dostat do situace, kdy jeho profesní
identita je u konce v čase, kdy jiní (nesportovci) dosahují vrcholu svých pro-
fesních kariér.

Čtvrtým úkolem adolescenta je zvnitřňování etických a morálních pra-
videl a hodnot, které je ovlivněno rodinou dospívajícího a současně úzkým
kruhem světa sportu, jenž má své zákonitosti a specifická pravidla. 	

Na tom, jak a kým se může mladý sportovec cítit, se významně pode-
pisuje pocit spokojenosti se sebou samým a to, jak jej vnímají rodiče, tre-
nér i fanoušci. Získává možnost ocenění (či neocenění) od ostatních. Pocit
úspěšnosti spjatý s „bezchybným“ výkonem („dávám góly, mám vliv na vý-
sledky týmu…“) je provázen očekáváním do budoucna. „Kam ještě můžu jít
výš, kam se mi podaří vystoupat?“ Vše je spjato s očekáváním úspěšného vý-
konu ze strany jeho blízkých, sebe samotného a od lidí ze sociálních skupin,
v nichž se pohybuje. Na jeho identitu a vytváření image má velký vliv externí
hodnocení.

20

P s y c h o l o g i e s p o r t u : v y b r a n á t é m a t a o č i m a s p o r t o v n í h o p s y c h o l o g a

Self-efficacy aneb důvěra ve vlastní schopnosti

Pro adolescenta jsou významné zkušenosti, zvládání úkolů, osvojování no-
vých dovedností, zvládání výzev, na čemž se podílejí rozvíjející se kognitiv-
ní (poznávací) procesy. S tím je spjata self-efficacy neboli vnímání vlastních
schopností a přesvědčení, že mohu v dané situaci uspět a vyrovnat se s pří-
padnými překážkami.

Self-efficacy se vztahuje k přesvědčení individua o kontrole nad událost-
mi, o možnosti ovlivňovat svůj život. Pocit, že jsem schopen řídit chod dění,
je spojován s představou lepšího zvládání životních těžkostí [57].

Člověk se ujímá takových úkolů a vstupuje do takových situací, o nichž
se domnívá, že je svými schopnostmi zvládne. Self-efficacy zvyšuje pravdě-
podobnost, že k požadovanému chování dojde [11]. Ostatním úkolům a si-
tuacím, o kterých se domnívá, že je nezvládne, se vyhýbá [11]. Self-efficacy je
úzce spojena také se sebeúctou a pocitem kontroly nad událostmi ve vlastním
životě [49].

Self-efficacy se posiluje vlastní zkušeností se zvládáním činnosti nebo
pozorováním úspěšného vzoru, přesvědčováním druhými (např. trenérem,
rodičem) o vlastních schopnostech a realistickým zhodnocením vnímaných
tělesných pocitů [10], má vliv na utváření osobnosti a průběh událostí v živo-
tě sportovce. Je to důvěra ve vlastní schopnosti, dovednosti a jejich efektivi-
tu. Jde o víru, že sportovec může svými činy něco ovlivnit. Například bude-li
usilovně trénovat, získá schopnosti, aby se prosadil na mezinárodní úrovni
[125].

Existují účinné mechanismy, které mají vliv na rozvoj self-efficacy [11].
Když dospívající vidí, že ostatní úspěšně vystupují a dosahují úspěchu, je
podporována změna chování. Když mladí lidé sledují vzor, ať už skuteč-
ný (např. sportovec), nebo imaginární, jako je filmová nebo knižní postava,
je to pro adolescenty příklad chování, kterým se mohou inspirovat a zvýšit
self-efficacy. Učení pozorováním, jako je sledování chování ostatních a sle-
dování toho, jak jsou odměňováni nebo trestáni, má velmi silné účinky na

21

A d o l e s c e n c e – n e n í j e d n o d u c h é p r o k o u s a t s e k d o s p ě l o s t i

dospívající. Je významným motivačním aspektem [8]. Povzbuzení, návrhy
a nabádání k úspěchu mohou dále pomoci v rozvoji self-efficacy, která se-
hrává důležitou roli nejen v období dospívání sportovců i nesportovců, ale
i v osobním životě a profesní kariéře.

Self-efficacy se utváří především na základě zkušeností se zvládnutím či
nezvládnutím úkolů nebo podle toho, jak jedinec interpretuje výsledek své-
ho úsilí při řešení problému, a tak jsou formována jeho subjektivní přesvěd-
čení o tom, zda je schopen podobnou činnost zvládnout i v budoucnu [126],
což je pro dosahování úspěšného výkonu sportovce podstatné. Příkladem ze
sportovního prostředí může být přesvědčení hráče o tom, že je dobrý bas-
ketbalista, znamená, že si věří, pokud jde o jednotlivé dílčí kompetence: do-
vednost střílet zdálky, bránit pronikajícímu protivníkovi, blokovat, schopnost
rychle se pohybovat po hřišti, vydržet rychlé tempo. A tato víra má vysokou
prediktivní hodnotu [102]. Hodnocení self-efficacy je o tom, co si člověk
myslí o vlastních dovednostech – např. myslím si, že jsem schopen retur-
novat většinu podání mého soupeře –, a ne o tom, co člověk má – například
mám výborné tenisové reflexy [36, 125]. Trenéři označili slovní přesvědčová-
ní za jednu z nejúčinnějších technik zvyšování přesvědčení o účinnosti mla-
dých sportovců [131] a také poznamenali, že mladí sportovci mohou posilo-
vat své přesvědčení o vlastních schopnostech a možnostech prostřednictvím
vnitřní řeči [61].

Psychika vrcholového sportovce je křehká, což si ale samotný adolescent
neuvědomuje. Jeho okolí je často zaměřeno na úspěch, vytváří velký psychic-
ký tlak a ne vždy je schopno vnímat jeho „zranitelná místa“. Trenéři a rodiče
by měli naopak budovat a rozvíjet u adolescenta vhodné způsoby a strate-
gie pro zvládání rizik a překážek. Ty mu pak mohou pomoci zvládat nároky
sportu a dospívání. Důvěra lidí v jejich copingové schopnosti, tedy schopnos-
ti zvládat zátěž (opět vliv self-efficacy), hraje významnou roli v seberegulaci
jejich emočních stavů. To působí na kvalitu jejich emočního života.

Vztah a způsob komunikace (způsob koučování) mezi trenérem a mla-
dým sportovcem ovlivňuje to, jakým způsobem se buduje jeho self-efficacy

22

P s y c h o l o g i e s p o r t u : v y b r a n á t é m a t a o č i m a s p o r t o v n í h o p s y c h o l o g a

sportovce. A nemalou roli sehrávají rodičovské vzory a způsoby komunikace
rodiče s dítětem a dospívajícím až do věku 25 let, tedy v období „vynořují-
cí se dospělosti“. Sociální vlivy (rodiče a trenéři) výrazně působí na to, jak se
dospívající rozhodují [7]. Tedy vše se podílí na výkonu jedince, a to i ve věku,
kdy se předpokládá, že je člověk již dospělý.

Při zvyšování self-efficacy jsou jako nejúčinnější vnímány techniky po-
vzbuzování, pozitivní podpůrný rozhovor a situace, v nichž rodič či trenér
sám vystupuje sebevědomě. Vargas-Tonsingová [123] zkoumala trenérskou
předzápasovou komunikaci a došla k závěru, že sportovci dávají přednost in-
struktážní předzápasové komunikaci spíše než té, která by měla emočně na-
bitý obsah. Při prohře v soutěži nebo při chybě v tréninku, jak prokázali Sa-
gar & Jowett [102], měly trenérovy projevy negativních emocí (např. hněv,
zklamání), nepřátelské reakce (např. agrese, obviňování) a trestající chování
(např. výhrůžky, tresty) škodlivé účinky na sportovní kompetence sportovců
(tj. schopnost dosáhnout určitého úkolu) a klesala self-efficacy a motivace
sportovců [85]. V období rané dospělosti je třeba, aby měl trenér více přímou
„výchovnou“ roli a rodič byl významnější v nepřímé podpůrné roli [67].

V období dospívání sportovec ještě neřeší své profesní „zabezpečení“
v budoucnosti. Jeho profesní (kariérní) budoucnost je však oproti jeho vrs-
tevníkům limitována. Limity jsou dány možnostmi – věkem, „chátráním
a opotřebováním“, výkonem a úspěchem.

Shrnutí

Tvorba identity vrcholového sportovce má svá specifika. Nelze od sebe od-
dělit přirozený vývoj jedince a vlivy, které jsou dány specifiky prostředí vr-
cholového a výkonnostního sportu. Odlišně tráví volný čas spjatý s jiným
fungováním v rámci klasických školních povinností (mají často individuál-
ní studijní plány), mají jinou skupin přátel (sportovce). Vztahy v sociálním
prostředí jsou modifikovány tím, co se od nich požaduje v roli sportovce,
méně pak v roli jedince, který dospívá. Očekává se od nich zvládnutí nároků

23

A d o l e s c e n c e – n e n í j e d n o d u c h é p r o k o u s a t s e k d o s p ě l o s t i

s vysokou mírou frustrační tolerance, která je však zatížena nejistotami da-
nými vývojovým obdobím hledáním sama sebe. Rozvoj, budování a podpora
self-efficacy dospívajícího je v rukou rodičů a trenérů a úroveň self-efficacy se
promítá významně do sportovcovy profesní sportovní kariéry. Je důležité, aby
trenéři (i rodiče) dávali adekvátní instrukce, zpětnou vazbu, řídili a ovláda-
li své emoční reakce, podporovali samostatnost sportovce adolescenta a byli
schopni dát mu sociální podporu. Přičemž u sportovce v období rané dospě-
losti by měl mít trenér více roli specialisty než „opatrovníka“. A rodič přejde
do „nepřímé“ podpůrné role. Zdálo by se, že vývoj jedince sportovce by měl
být bez významných rizik, ale není tomu tak. Je potřeba hledat únosnou hra-
nici mezi tím, co je schopen zvládnout a co na něj klade okolí ve vztahu k vr-
cholovému výkonu. A je zapotřebí si všímat neodmyslitelných společenských
trendů spjatých s riziky patologického vývoje, např. poruchy příjmu potravy,
surfování na internetu, závislostního chování apod. O tom více v kapitole Co
je normální a co už ne? Pozor na… rizika.

Dospívající má právo mít problém sám se sebou a rodiče či trenér mu ne vždy
musejí rozumět.

Sportovní kariéra je profese, kde se předpokládá plný výkon, na který nemusí být
hlava mladého sportovce ještě úplně připravena.

Dospívající sportovec potřebuje od dospělých podporu a ujištění, že je v tom, co
dělá, dobrý (buduje svou self-efficacy).

Takže:

Sportovní příprava
v adolescenci –
jak chytře trénovat
a nezbláznit se z toho

2
Ja
k
ch
êt
ře

tr
én

ov
at

a
ne
zb
lb
nó
t

z
te

ho

