
ZVLÁDÁNÍ
STRESU VE SPORTU
s pomocí relaxačních technik

Daniela Stackeová

ZVLÁDÁNÍ STRESU VE SPORTU
s pomocí relaxačních technik

Daniela Stackeová

Grada Publishing

ZVLÁDÁNÍ STRESU VE SPORTU
s pomocí relaxačních technik
Daniela Stackeová

Vysoká škola tělesné výchovy a sportu PALESTRA, s. r. o., Praha

Text vychází z publikace Relaxační techniky ve sportu vydané nakladatelstvím Grada
Publishing v roce 2011.

Recenzent:
Mgr. Věra Knappová, Ph.D.

Vydání odborné knihy schválila Vědecká redakce nakladatelství Grada Publishing, a.s.

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7 obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 9321. publikaci

Odpovědný redaktor Martin Jun
Jazyková korektura Ondřej Kučera
Fotografie Miroslav Šneberger
Návrh obálky a sazba Karolína Bendová
Počet stran 168
První vydání, Praha 2024
Vytiskly Tiskárny Havlíčkův Brod a.s.

© Grada Publishing, a.s., 2024

ISBN 978–80–271–7385–3 (ePub)
ISBN 978–80–271–7384–6 (pdf)
ISBN 978–80–271–3940–8 (print)

Upozornění pro čtenáře a uživatele této knihy
Tato publikace byla zpracována na základě nejnovějších dostupných vědeckých poznatků
a praktických zkušeností autorky. Nakladatelství ani autoři nepřebírají zodpovědnost za
případné neúspěchy, nevýhody nebo potíže způsobené cvičením.

Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného
souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této
knihy k trénování AI jsou bez souhlasu nositele práv zakázány.
Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo
registrovanými ochrannými známkami příslušných vlastníků.

3

OBSAH

PŘEDMLUVA	 7

1	 TEORETICKÝ ÚVOD, ZÁKLADNÍ TERMÍNY	 9
Stres	 9

Koncepce psychického stresu	 11
Mechanismus stresové reakce
a příznaky stresu	 13
Stres a pohybový systém – psychosomatické vztahy v rámci
pohybového systému	 16
Vztah mezi psychikou, dýcháním a pohybovým systémem	 22
Stresory a stresové situace	 23
Bolest jako nejčastější somatický stresor	 27
Vliv stresu na percepci bolesti	 30
Zvládání stresu – coping	 30
Strategie zvládání stresu	 35

Relaxace	 38
Regenerace	 39

Členění regeneračních forem	 39
Regenerační prostředky ve sportu	 40

Aktuální psychický stav	 42

2	 SPORT A EMOCE	 50
Předsoutěžní, startovní, soutěžní a posoutěžní stavy	 51
Psychická selhání ve sportu	 55
Stres a stresogenní situace ve sportu	 55
Antistresové účinky sportu	 60
Možné negativní účinky pohybové aktivity a sportu	 62
Sport a pohybová aktivita v prevenci a terapii závislostí	 65

3	 OSOBNOST SPORTOVCE	 68
Tělesné schéma a jeho význam ve sportu	 70

4	 REGULAČNÍ PROSTŘEDKY V PSYCHOLOGICKÉ PŘÍPRAVĚ SPORTOVCE	 72
Mentální trénink	 74
Autogenní trénink	 75
RAM (relaxačně aktivační metoda)	 75
Metoda biologické zpětné vazby ve sportu	 79
Dechová cvičení	 81
Koncentrační a meditační techniky	 81

4

Vnitřní řeč	 82
STOP! Technika	 83
Přerámování	 84

Hypnóza	 84
Stadia hypnózy	 85
Hloubka hypnózy	 86
Hypnóza jako léčebná metoda	 86
Využití hypnózy ve sportovní psychologii	 87

5	 RELAXAČNÍ TECHNIKY V PSYCHOLOGII SPORTU	 88
Působení relaxačních technik	 88
Jacobsonova progresivní svalová relaxace	 91
Schultzův autogenní trénink	 92
Jógová relaxace	 97
Relaxace na signál a diferencovaná relaxace	 98
Feldenkraisova metoda	 99
Relaxační účinky fyzikální terapie	 100

6	 PRAKTICKÁ CVIČENÍ	 102
Základní relaxační polohy	 103
Nácvik relaxace po předchozím napětí	 112
Nácvik relaxace klepáním a protřepáváním	 116
Dechová cvičení	 117

Nácvik břišního dýchání	 120
Nácvik dolního hrudního dýchání	 121
Nácvik rytmického dýchání	 121
Mudry	 122
Dýchání usnadněné polohou těla	 123

Uvolňovací a protahovací cvičení (strečink)	 126
Protahovací metody	 126
Strečink a uvolnění svalů šíje	 128

Protažení horní části trapézového svalu	 128
Protažení zdvihače lopatky	 130
Protažení krátkých extenzorů šíje a extenzorů krční páteře	 131
Strečink a uvolnění svalů obličeje	 131
Uvolnění mimických svalů	 132
Uvolnění žvýkacích svalů	 133
Uvolnění hlavových fascií	 135

5

Protažení prsních svalů a uvolnění hrudní páteře	 136
Protažení svalů v okolí lopatky a trojhlavého svalu pažního	 137
Strečink a uvolnění svalů beder	 137

Protahovací cviky na bederní oblast	 138
Uvolňovací cviky na bederní oblast	 143

Protahovací cviky na skupinu flexorů kolenního kloubu
(svaly na zadní straně stehna)	 145
Uvolnění svalů kotníku a plosky nohy	 145

První stupeň
autogenního tréninku	 147
Jacobsonova progresivní svalová relaxace	 149
Relaxace v pohybu – koncentrativní pohybová cvičení	 154
Předspánková hypnotická příprava	 154
Relaxace pro děti	 157

LITERATURA	 162

O AUTORCE	 166

7

PŘEDMLUVA
Dostává se vám do rukou kniha, která je určena pro široké spektrum čtenářů: pro spor-
tovce, výkonnostní i kondiční, pro jejich trenéry a další odborníky v oblasti sportu, fitness,
wellness a zdravého životního stylu a samozřejmě je využitelná také jako učebnice pro
studenty tělesné výchovy, fyzioterapie a dalších příbuzných oborů.

Publikace se zabývá jedním z tradičních témat psychologie sportu, relaxačními techni-
kami, a jejich využitím ve sportu a je zaměřena především na praktickou aplikaci těchto
postupů. Jedná se o techniky většinou primárně užívané v psychoterapii. Jejich využití je
daleko efektivnější při pochopení mechanismů jejich účinku, proto v úvodu knihy najdete
vysvětlení nejdůležitějších teoretických pojmů, bez kterých byste se přitom neobešli,
následuje část věnovaná regulačním a autoregulačním technikám a jejich významu ve
sportu a poté popis základních relaxačních technik s jejich teoretickým podkladem.

Když v roce 2011 vyšla v nakladatelství Grada Publishing publikace Relaxační techniky ve
sportu, stala se jednou z mých nejcitovanějších prací. Také je doporučována studentům ki-
nantropologických, zdravotnických i psychologických oborů při studiu na vysokých školách
a já mám z toho, že byla v odborné i praktické sféře užitečnou, velkou radost. Uběhla však
dlouhá doba, a i když mají relaxační techniky v praxi určité ustálené postupy, změnila se
společenská situace, podmínky sportovní praxe, potřeby sportovců i další okolnosti, což mě
vedlo k tomu iniciovat novou knihu, která by více odpovídala současnému stavu poznání.

V teoretických sportovních vědách je zpravidla nejvíce pozornosti věnováno tréninku sa-
motnému, stejně tak jako ve sportovní praxi, nemenší pozornost je však třeba soustředit na
proces regenerace. Relaxační techniky patří k psychologickým prostředkům regenerace a zá-
roveň jsou známy jako jeden z prostředků regulace předsoutěžních, startovních a soutěžních
stavů. V knize je nejvíce prostoru věnováno zejména těm postupům, pro které nepotřebujete
přítomnost profesionálního psychologa a budete je schopni po jejím přečtení provádět sami.

S radostí musím konstatovat, že se ve sportovní praxi klade na psychologickou přípravu
daleko větší důraz než dříve, spolupráce s mentálním koučem či sportovním psycholo-
gem už dávno není u sportovců ničím výjimečným, a o to větší potenciál k praktickému
využití by mohla tato nová publikace mít. V zahraničí se postupně z psychologie sportu
vydělil a dále formoval obor „performance psychology“, který se zabývá psychologií vý-
konu nejen ve sportu, ale i v dalších oblastech. Tento krok považuji za velmi přínosný,
protože sportovní výkon má sice svá psychologická specifika, ale platí pro něj řada obec-
ných zákonitostí týkajících se maximalizace výkonu, kterými se zabývá právě psychologie
výkonu a je třeba z nich vycházet. Uplatnění relaxačních technik v tomto oboru aplikované
psychologie je stejně tak aktuální jako v psychologii sportu.

Doufám, že se kniha stane vaším pomocníkem ve sportovním tréninku, dosáhnete díky ní
lepších sportovních výsledků, budete se lépe cítit, a především lépe poznáte sebe samé.

Autorka

9

1 	 TEORETICKÝ ÚVOD,
ZÁKLADNÍ TERMÍNY
V této kapitole najdete vysvětlení některých základních termínů, jejichž osvojení je ne-
zbytné pro pochopení účinku a významu relaxačních technik a jejich využití ve sportu.
Jedná se o termíny: stres, regenerace, relaxace a aktuální psychický stav.

STRES
V posledních několika desetiletích se slovo stres stalo v našem jazyce velmi frekvento-
vaným. Jeho význam je často chápán vágně, jako něco nepříjemného, prožitek spojený
s napětím, úzkostí nebo strachem či vůbec jakýkoliv negativní prožitek. I v odborném
světě má tento termín více možných významů (které však nejsou rozporuplné, spíše
záleží na výkladovém kontextu). Věnujme tedy nejprve pozornost právě stresu, jehož
pochopení má pro porozumění účinku relaxačních technik zásadní význam.

Slovo stres má původ v anglickém výrazu „stress“ a znamená sílu, tlak, ale i zátěž, pro-
blém, obtíž. Samo slovo stress vzniklo z latinského slovesa „stringo“, což znamená uta-
hovat, stahovat (Křivohlavý, 1994).

V odborné literatuře se často setkáváme i s termínem zátěž, který můžeme chápat jako
synonymum stresu. Termín zátěž byl v tomto kontextu užit na konci šedesátých let mi-
nulého století akademikem Charvátem, významným českým vědcem, který se zabýval
problematikou stresu a adaptace. Opakem zátěže a stresu je relaxace neboli uvolnění.

V nejširším slova smyslu je stres jakýkoliv energetický nárok na organismus. Z hlediska
intenzity se rozlišuje hyperstres, při kterém dochází k překračování hranic adaptability,
a hypostres s nízkou úrovní stresové reakce. Rozpoznání hranice stresu je velmi důležité
při dávkování zátěže, například ve sportu, kdy je nezbytné rozpoznat, jaká zátěž vede
k adaptaci a při jaké již dochází k poklesu výkonnosti neboli maladaptaci. Intenzita stre-
su však nemusí být závislá na síle podnětu neboli stresoru, který reakci vyvolává, ale na
jeho signálním významu neboli jak jej vyhodnocujeme a zda jej vnímáme jako ohrožující
(Machač, Machačová, 1991).

Podle toho, jaký podnět vyvolal stresovou reakci, rozlišujeme stres „fyzický“ (tělesný)
a „psychický“ (toto dělení je ovšem schematické, protože jde vždy o celostní reakci).
Fyzický stres je nejčastěji vyvolán bolestí. Machač a Machačová (1991) charakterizují
psychický stres jako funkci konkrétní podnětové situace a konkrétního jedince s jeho

10 Zvládání stresu ve sportu s pomocí relaxačních technikZvládání stresu ve sportu s pomocí relaxačních technik

osobnostními rysy, aktuálním psychickým i somatickým stavem, životními hodnotami,
postoji, názory, zkušenostmi atd. Křivohlavý (1994) uvádí výstižnou a shrnující definici
stresu: Stres je vnitřní stav člověka, který je buď přímo něčím ohrožován, nebo takové
ohrožení očekává a přitom se domnívá, že jeho obrana proti nepříznivým vlivům není
dostatečně silná. Stres má tedy dva aspekty, objektivní neboli podnět, který jej vyvo-
lal, a subjektivní neboli jak tento podnět vyhodnocujeme jako zatěžující a jak se cítíme
připraveni a schopni jej zvládnout. V tomto kontextu se setkáváme rovněž s termínem
self-efficacy, který se těžko překládá do češtiny. Používá se jeho česká verze „pojetí
vlastní účinnosti“ nebo „vnímaná vlastní účinnost“. Autorem tohoto termínu, resp. celého
teoretického konceptu je Albert Bandura. Vztahuje se k našemu očekávání od sebe sama,
jak náročnou situaci nebo na nás kladené výkonové nároky zvládneme. I když funguje
určitý transfer, co se týká druhu dané zátěžové situace či kladených nároků (například
když dobře zvládáme pohybové úkoly a zlepšujeme se ve sportu, pak si více můžeme více
věřit i v jiných oblastech života), nejde o obecně platný a predikovatelný vztah a můžeme
mít v určitých výkonových oblastech self-efficacy vysokou a v jiných nízkou. Bandura to
popsal jako obecnou a specifickou self-efficacy. Obecná self-efficacy se vztahuje spíše
k sebedůvěře ve smyslu zvládání náročných a nových situací obecně, ne až tak ke speci-
fickým oblastem výkonu. Významné je vnímání tohoto termínu ve školním prostředí, kdy
jde o specifickou self-efficacy, jež je vztahována k jednotlivým vyučovacím předmětům.
Používají se dnes dokonce takové termíny jako matematická self-efficacy apod. (Sme-
táčková, Vozková, 2016).

Termín self-efficacy má velmi blízký vztah k termínu sebevědomí, rozdíl je v tom, že
self-efficacy se vztahuje k úspěchu či neúspěchu v určitých specifických aktivitách a čin-
nostech, nemá pouze obecně hodnoticí aspekt. V rámci teorie stresu je tedy self-efficacy
jedním z faktorů, který určuje intenzitu subjektivního vnímání stresu ve výkonovém kon-
textu. Pokud tedy budu očekávat, že daný úkol, ať už pohybový, nebo mentální, zvládnu,
hladina stresu bude nízká a naopak, pokud budu přesvědčen, že můj potenciál daný úkol
zvládnout je malý, hladina stresu bude vysoká. A to i tehdy, pokud budu mít objektivní
schopnosti daný úkol bezproblémově zvládnout (jde o stres před podáním výkonu, ni-
koliv po jeho podání, kdy pak reakce může být jiná a souvisí s tím, jak jedinec daný úkol
zvládl). Pochopení tohoto teoretického konceptu je pro sportovní praxi velmi významné.

Hlavním psychologickým projevem stresu je aktivace a napětí. Tato tenze může pře-
cházet až v úzkost, která je někdy těžko rozpoznatelná od pocitů únavy (Machač, Ma-
chačová, 1991).

Počátky zkoumání stresu jsou spojeny se jmény Waltera Cannona a Ivana Petroviče
Pavlova, kteří se zabývali fyziologickou složkou stresu. Cannon objevil aktivaci sympa-
tiko-adrenálního systému při stresu. Zjistil, že v situaci ohrožení, kterou označoval jako
F-F neboli „fight or flight“, útok nebo útěk, dochází ke zvýšení činnosti sympatické části
vegetativního nervového systému a k mobilizaci celého organismu. V roce 1936 vydal
knihu The Wisdom of the Body, z níž vycházeli další badatelé. Pavlov je znám především
svými studiemi v oblasti reflexologie, které ovšem významně přispěly k pochopení fy-
ziologické složky stresu (Křivohlavý, 1994).

11Teoretický úvod, základní termíny

Na práci Waltera Cannona navázal Hans Selye, maďarsko-kanadský fyziolog, který první
definoval stres jako stav organismu projevující se ve formě specifického syndromu, jenž
představuje souhrn všech nespecificky vyvolaných změn v rámci daného biologického
systému (termín stres použil jako první v r. 1956). Zkoumal reakci celého endokrinního
systému a zjistil především zvýšenou funkci nadledvin ve stresových situacích. Proto se
jeho pojetí někdy nazývá také kortikoidní. Zmíněná celková reakce organismu se dnes
označuje jako obecný adaptační syndrom (General Adaptation Syndrom, zkr. GAS),
opakující se vzorec fyziologických reakcí. Selye prováděl studie na zvířatech a zevše-
obecňoval svá zjištění i na lidský organismus. Později za to byl kritizován, stejně jako
za opomíjení psychické složky stresu (Křivohlavý, 2001). Měření hladiny kortizolu jako
stresového hormonu v krvi, slinách, moči nebo dokonce v potu dnes bývá používáno
jako ukazatel stresové zátěže u různých skupin jedinců včetně sportovců podstupujících
intenzivní zátěž jak tréninkovou, tak psychickou.

Ke stresové reakci vedou nejrůznější zátěžové faktory neboli stresory ohrožující somatic-
kou nebo i psychickou integritu jedince neboli homeostázu (Höschl et al., 2002; Trojan,
1999). Stresorem mohou být libovolné patogenní podněty povahy fyzikální (zima, horko),
chemické, biologické a v neposlední řadě psychické (Trojan, 1999; Nečas et al., 2002).

KONCEPCE PSYCHICKÉHO STRESU

Koncepce psychického stresu vychází ze zmíněné Selyeho teorie obecného adaptačního
syndromu. V modulaci stresové odpovědi na emoční podněty hrají na centrální úrovni
důležitou roli vztahy paleokortikální oblasti, tzv. limbického systému, a neokortikální ob-
lasti. V roce 1972 Levi dokázal, že psychogenní vlivy, stejně jako jiné fyzické stresory,
aktivují sympatoadrenální osu a základní osu hypotalamus–hypofýza–nadledviny. Tělo je
připraveno na výdej energie, tedy na svalovou práci, která ovšem v případě psychického
stresu (kdy je zátěž pouze mentálního charakteru nebo se něčeho nepříjemného obává-
me, očekáváme to do budoucna, neboli anticipujeme) nepřichází, a může dojít k narušení
jemné souhry sympatické a parasympatické části vegetativní nervové soustavy, důsled-
kem čehož pak může být po delší době vznik neurovegetativní lability (dystonie). Ta má
individuálně různé projevy. Jedná se o tzv. funkční poruchy (například problémy s funkcí
žaludku – žaludeční dyspepsie, s funkcí střev – průjem, zácpa, srdeční či dechové obtíže),
tedy narušení funkce orgánu bez porušení jeho struktury, které jsou často subjektivně
daleko více nepříjemné a obtěžující než závažná somatická onemocnění. Mnohdy je
však daný jedinec za závažná somatická onemocnění považuje, což způsobuje další
stres a vzniká začarovaný kruh neustálého prohlubování daných potíží. U člověka hraje
důležitou roli rovněž zmíněný fakt, že stresová reakce nepřichází pouze v situaci přítom-
nosti ohrožujícího podnětu, ale i tehdy, když jej pouze očekáváme. Typickým příkladem
je tréma před zkouškou nebo před sportovní soutěží (obecně jakýkoliv strach ze selhání),
strach z návštěvy lékaře apod.

12 Zvládání stresu ve sportu s pomocí relaxačních technik

Aktuálně se stresová reakce může manifestovat svalovým ztuhnutím, třesem, poruchou
řeči, poruchou jemné motoriky, dechovými obtížemi a dalšími příznaky, které vyplývají
z narušení funkcí periferní nervové soustavy. Nedaří se však na základě fyziologické
odpovědi rozpoznat emoci, jež tuto reakci spustila (myšleno konkrétní emoci daného
jedince; druh emoce, tedy zda se jednalo o strach či radost apod., určit možné je – např.
při strachu dochází k vylučování adrenalinu, při vzteku k sekreci noradrenalinu). Podobně
nelze na základě nespecifických fyziologických reakcí vysvětlit, proč ve stejné zátěži
selhávají u různých lidí různé orgány nebo orgánové systémy. Používá se latinský termín
locus minoris resistentiae (místo nejmenšího odporu, nejnižší odolnosti) jako označení
pro orgánový systém, orgán nebo funkci, která je individuálně citlivá na stres, a právě na
nich se většinou stres u daného jedince jako první projeví (Baštecký, Šavlík, Šimek et al.,
1993; Nečas et al., 2002). Tato teorie je podstatou tzv. stresového modelu vzniku psy-
chosomatických poruch, ke kterým se řadí např. žaludeční a dvanáctníkové vředy (jejich
souvislost se stresem zmiňoval již Hans Selye), ischemická choroba srdeční, vysoký
krevní tlak a další (kromě stresového modelu vzniku psychosomatických poruch existuje
ještě tzv. hlubinný neboli psychodynamický model vysvětlující příčiny vzniku těchto po-
ruch na základě psychoanalytické teorie předpokládající vliv nevědomých psychických
konfliktů na průběh tělesných funkcí jedince, například žaludeční vředy jsou spojovány
s orální fixací a přičítány nevědomé potřebě závislosti, lásky a péče apod.).

Protože často dochází k nekritickému užívání termínu stres pro označení jakéhokoliv
druhu zátěže i jejích důsledků bez ohledu na to, zda organismus poškozuje, nebo mu
prospívá, rozlišují někteří autoři mezi stresem „prospěšným“, kontrolovaným neboli eu-
stresem, a stresem „škodlivým“ neboli distresem (Baštecký, Šavlík, Šimek, 1993; Rhein-
waldová, 1995; Křivohlavý, 1994; Machač, Machačová, 1991). Oba typy stresu jsou stejné
svou chemickou povahou, ale liší se tím, jak na ně reagujeme, co prožíváme. Zatímco
u eustresu zažíváme příjemné napětí a po něm radost z dosažení cíle, u distresu začneme
ztrácet pocit jistoty a adekvátnosti a prožíváme zoufalství, bezmoc a ztrátu. I toto dělení je
nutno chápat jako schematické, protože nikdy neprožíváme pouze příjemné nebo pouze
nepříjemné emoce a jejich hodnocení je navíc ryze subjektivní. Emoce, které pro někoho
mohou být příjemné, pro jiného nemusejí, např. prožitky při některých tzv. adrenalinových
sportovních aktivitách, které někdo vyhledává a přinášejí mu radost, může jiný prožívat
naprosto negativně.

Machač a Machačová (1991) zdůrazňují nutnost širšího chápání stresu – pozitivní vý-
znam stresu vidí v chápání stresu jako faktoru, který podněcuje vývoj a osobnostní zrání,
a stresových situací jako příležitosti k rozvoji sebepoznání a seberegulace.

13

MECHANISMUS STRESOVÉ REAKCE
A PŘÍZNAKY STRESU

Mechanismus stresové reakce neboli obecného adaptačního syndromu z biologického
hlediska existuje pouze jediný. Jedná se o celostní reakci s modifikacemi závislými na
spouštěcím faktoru neboli stresoru (syndrom je celek nedělitelných, vždy spolu přítom-
ných příznaků neboli symptomů). Tento faktor může být primárně psychosociální nebo
somatické povahy. Obecně lze uvést, že stresová reakce vyvolaná primárně somatic-
kými faktory bývá snadněji kompenzována než reakce vyvolaná faktory psychickými
(Křivohlavý, 1994).

Mechanismus stresové reakce má podle Selyeho tři fáze: fázi poplachovou, fázi adapta-
ce (rezistence) a fázi vyčerpání.

V poplachové fázi se organismus připravuje na odstranění škodlivého podnětu. Jsou
spuštěny reakce nejprve na úrovni sympatického nervového systému, z dřeně nadledvin
se do krve vyplaví adrenalin a bezprostředně poté dochází k reakci hormonální – přes
hypotamalus a hypofýzu jde impulz do kůry nadledvin, kde se produkují stresové hormony
zasahující do metabolismu a připravující organismus na zátěž delšího trvání. V první fázi
dochází také k reakcím na úrovni imunitní a psychické. Jestliže v této fázi vliv stresoru
pomine, odezní i stresová reakce a fáze poplachová přechází do fáze regenerace.

Fáze adaptace znamená zklidnění; organismus si adaptačními mechanismy na stresor
„zvyká“. Adaptace a schopnost organismu odolávat stresu je v této fázi maximální. Pakli-
že je však působení stresoru příliš intenzivní či dlouhodobé, dochází k opakovanému na-
rušování metabolických procesů, jehož důsledkem jsou poruchy tělesných i psychických
funkcí. Organismus vyčerpá zásoby energie a dochází k fázi vyčerpání, typické selháním
adaptačních schopností organismu, a znamená jeho vážné ohrožení (Schreiber, 1985;
Schreiber, 2000; Trojan, 1999; Nečas et al., 2002), případně i vznik nemoci.

Objektivně se stres projevuje v těch ukazatelích, které svědčí o zvýšené aktivační hla-
dině, jako je například změna galvanického odporu kůže – snížení elektrického odporu
kůže, jehož měření se ve sportovní psychologii často užívá jako ukazatel intenzity akti-
vace, tedy stresu (Machač, Machačová, 1991).

V dnešní době je většina stresorů psychického charakteru. Stresové situace jsou často
vleklé, opakované, bez možnosti najít řešení, bez možnosti situaci aktivně změnit a bez
kompenzace pohybovou aktivitou (a tudíž bez možnosti dosažení rovnováhy organismu)
a v důsledku stresu pak dochází ke vzniku jak somatických, tak psychických obtíží, které
mohou postupně přerůst i v potíže psychiatrického rázu, jako jsou typicky úzkostné poru-
chy, depresivní syndrom a další. Za jeden z hlavních ukazatelů velikosti psychického stre-
su se považuje délka jeho přetrvávání po ukončení působení podnětu, který jej vyvolal.

Teoretický úvod, základní termíny

14 Zvládání stresu ve sportu s pomocí relaxačních technik

Lidé ve stresu mají zvýšenou citlivost k různým podnětům včetně vlastního zdravotního
stavu, a jsou tedy citlivější k příznakům nemoci a vůbec k jakýmkoliv tělesným pocitům
včetně toho, že se mění i vnímání bolesti. Zmíněné fyziologické příznaky stresu řada osob
mylně považuje za příznaky nemoci, která je ohrožuje, a tím se dostávají do bludného
kruhu neustálého prohlubování stresu (Křivohlavý, 2002). Somatizace (tedy přeměna
psychického problému na tělesný) představuje pro mnoho jedinců adaptaci na chronický
stres a jinak neřešitelné situace (Honzák, 2005). Můžeme také hovořit o „úniku do ne-
moci“, kdy v náročné situaci zaujímáme roli „bezmocného“ pasivního pacienta, tělesnou
obtíž zveličujeme a „hýčkáme“ a vyhýbáme se tím řešení problému. Somatizace souvisí
s fenoménem popření, vytěsnění – stresovou situaci bez možnosti řešení, týkající se
často sociálních vztahů, časem popřeme, emoce s ní spojené jsou pro nás ohrožující,
tedy si je nepřipouštíme, a ony pak nabývají pouze formy tělesných příznaků. Je třeba vzít
v úvahu i určitou osobnostní dispozici ke vzniku takových somatizací. V psychosomatice
bývá porucha typická zhoršenou schopností prožívat vlastní emoce, jejímž následkem
je zvýšená tendence k somatizaci označována jako alexithymie. Za klíčové období pro
vznik této poruchy a obecně pro vytvoření vztahu k vlastnímu tělu, schopnosti svobod-
ně jej prožívat a celkově schopnosti sebevyjádření je považováno eriksonovské období
autonomie (tj. období okolo jednoho a půl až tří let věku, kdy dítě začíná poprvé prožívat
své tělo a samo sebe jako oddělené od matky). Obecně lze konstatovat, že pro dětskou
psychiku je příznačná přirozeně vyšší tendence k celostnímu prožívání a k somatizacím
(typickými příklady jsou psychogenní bolesti břicha či hlavy v období adaptace na do-
cházku do školky či školy, psychogenní horečka, psychogenní kašel a další).

Jedním ze základních problémů stresových reakcí, zejména psychogenně navozených, je
to, že humorální působky, především katecholaminy, které se při stresu mobilizují, i me-
tabolické změny jimi navozené převyšují skutečnou potřebu organismu a tento nadbytek
obou pak může organismus poškozovat (Schreiber, 1985).

Zdravotní a další problémy, které mohou být i příznaky stresu, dělíme na fyziologické,
emocionální a behaviorální (Renaud, 1993; Rheinwaldová, 1995; Schreiber, 1985; Křivohla-
vý, 2002). Světová zdravotnická organizace (WHO) uvádí následující příznaky:

Fyziologické příznaky stresu:
» palpitace (bušení srdce) – vnímání zrychlené, nepravidelné a silnější činnosti srdce;
» bolest a svírání za hrudní kostí;
» nechutenství a plynatost v břišní oblasti;
» křečovité, svíravé bolesti v dolní části břicha, průjem;
» časté nucení k močení;
» sexuální dysfunkce – sexuální impotence nebo nedostatek sexuální touhy;
» změny menstruačního cyklu;
» �zvýšené svalové napětí v šíjové a krční oblasti, v oblasti orofaciální (oblast obličeje a úst)

a v oblasti bederní páteře, spojené s bolestmi v těchto částech těla;
» nepříjemné pocity v krku;

15

» bodavé, řezavé a palčivé pocity v rukou a nohou, třes rukou;
» �úporné bolesti hlavy, často začínající v krční oblasti a rozšiřující se směrem vpřed od

temene hlavy k čelu;
» migréna – záchvatovitá bolest jedné poloviny hlavy;
» různé bolesti bez zjevné tělesné příčiny;
» zvýšené pocení;
» exantém – vyrážka v obličeji;
» dvojité vidění a obtížné soustředění pohledu očí na jeden bod;
» tiky;
» imunosuprese – zhoršení funkce imunitního systému.

Emocionální příznaky stresu:
» prudké a výrazně rychlé změny nálady (od radosti ke smutku a naopak);
» nadměrné trápení se s věcmi, které nejsou zdaleka tak důležité;
» neschopnost projevit emocionální náklonnost, soucítění s druhými lidmi (empatii);
» lítostivost, deprese, anxiozita (úzkostnost), podrážděnost;
» nadměrné snění a stažení se ze sociálního styku, omezení kontaktu s druhými lidmi;
» přílišné starosti o vlastní zdravotní stav a fyzický vzhled;
» zvýšená únava, poruchy koncentrace, zhoršení paměti.

Behaviorální příznaky stresu:
» celková labilita v chování, nerozhodnost, iracionální „nářky“;
» zvýšená absence, nemocnost, pomalé uzdravování po nemoci, nehodách a úrazech;
» sklon k vyšší osobní nehodovosti a nepozornému řízení auta;
» zhoršení kvality práce, vyhýbání se úkolům, odpovědnosti, častější podvádění, výmluvy;
» snížené množství vykonané práce a horší kvalita práce;
» �zvýšený sklon ke kouření, pití kávy a alkoholu a konzumaci omamných látek, nadužívání

psychofarmak a léků na spaní;
» nechutenství, nebo naopak přejídání;
» �nespavost – problémy s usínáním, dlouhé noční bdění a pozdní vstávání s pocitem

velké únavy;
» nerozhodnost, pokles sebedůvěry.

Svalový a respirační systém jsou jedny z těch orgánových systémů, které bezprostředně
reagují na emocionální stav (Stackeová, 2005, 2023). Z toho vyplývá, že funkce pohybové
a respirační jsou jedny z prvních, jež jsou ovlivněny stresem, což se pak zákonitě projeví
na celém pohybovém systému, jeho stavu i kvalitě jeho funkce. Tento vztah je pro po-
chopení relaxačních technik zásadní, věnujeme se mu tedy v dalším textu podrobněji.

Teoretický úvod, základní termíny

16 Zvládání stresu ve sportu s pomocí relaxačních technik

STRES A POHYBOVÝ SYSTÉM – PSYCHOSOMATICKÉ
VZTAHY V RÁMCI POHYBOVÉHO SYSTÉMU

Funkční poruchy pohybového systému a s nimi často spojené bolesti zad či dalších částí
pohybového systému, jako jsou ramenní, kyčelní či kolenní klouby, mají multifaktoriální
etiologii neboli mají více příčin, které se navíc často vzájemně potencují. V řadě poměrně
širokého spektra možných příčin jejich vzniku však zaujímají výjimečnou roli psychogenní
faktory, tedy výše uvedený stres. V poslední době jsou bolesti zad právem řazeny k tzv.
psychosomatickým onemocněním (Křivohlavý, 1994; Stackeová, 2023). Navíc funkční
poruchy, jak plyne z jejich názvu, ovlivňují funkci pohybového systému a kromě boles-
ti způsobují i zhoršení kvality pohybu a následně pohybového a sportovního výkonu.
U sportovců je třeba pečlivě zvažovat příčiny vzniku podobných poruch a neopomíjet
možné příčiny právě v oblasti psychiky. V takovém případě jsou relaxační techniky jedním
ze zásadních možných přístupů v řešení zmíněných obtíží.

Psychosomatickými vztahy v oblasti pohybového systému se podrobně zabývá Véle
(1997) a popisuje úzkou souvislost mezi motorikou a psychikou. Pohyb je řízen z centrální
nervové soustavy, a proto pohybová aktivita přímo souvisí s její činností, a tudíž i s intelek-
tem a psychikou jako nejvyšší úrovní řídicího procesu. Z obousměrných vztahů při řízení
vyplývá, že psychické procesy ovlivňují motoriku a pohybová aktivita zpětně ovlivňuje
psychické procesy, a to nejen emoce, ale i kognitivní funkce, jako jsou pozornost, paměť,
myšlení apod. Pohybové chování, tj. celkový motorický projev jedince, může být zdrojem
informací o jeho motivaci, resp. motivovanosti, o stavu vnitřního prostředí (jako visce-
rovertebrální vztahy jsou popisovány vztahy mezi funkcí vnitřních orgánů a páteří, resp.
celým pohybovým systémem), o procesech probíhajících ve vědomí, a dokonce i v ne-
vědomí. Kladná motivace se odráží v chování jako tendence k celkovému extenčnímu
držení, kdežto negativní motivace naopak jako tendence k flekčnímu držení (Véle, 1997).

Vztah mezi psychikou a motorikou je právě u sportovců velmi důležitý – cíleným ovliv-
něním psychiky můžeme pozitivně ovlivnit funkci pohybového systému a naopak, jak
bylo zmíněno, špatný psychický stav může funkci pohybového systému zhoršit a v dů-
sledku toho zhoršit i sportovní výkon. Tento vztah je zásadní u problematiky tzv. před-
soutěžních, startovních a soutěžních stavů, kdy prožívané obavy, tréma a strach ze
selhání mohou významně ovlivnit výkon v soutěži. Sportovec se nejen hůř soustředí,
ale horší jsou i jeho senzomotorické funkce a koordinace pohybu, které jsou obzvláště
v některých sportovních disciplínách pro dosažení úspěchu stěžejní. U některých dis-
ponovaných jedinců mohou dokonce jejich emoce před soutěží vyvolat takový stav, kdy
sportovci nejsou schopni podat žádný výkon. Někteří nejsou schopni na místo soutěže
ani dojít, protože zkolabují psychicky, některým zabrání v podání výkonu tělesné obtíže
vegetativního charakteru, jako třeba typicky problémy s trávicím systémem, a někte-
ří si mohou v důsledku svalové diskoordinace způsobit zranění např. při startu nebo
v průběhu závodu. Tendence k podléhání emocím v situacích, kdy jsou na nás kladeny
výkonové nároky, je nápadnější u mladších sportovců nebo také u těch, kteří jsou k tomu

