
Velká kniha

 BĚHÁNÍ

Ve
lk

á
kn

ih
a

BĚ
H

Á
N

Í

S tipy
Báry Špotákové

Aleš Tvrzník
David Gerych

A
le

š
Tv

rz
ní

k,
 D

av
id

 G
er

yc
h

Poděkování za spolupráci na knize patří Monice Bačíkové (fyzioterapie,
kompenzační a průpravná cvičení), Tomáši Michálkovi (technická spolupráce),
Tomáši Miřátskému - www.fitnessie.cz (fotodokumentace), Leoně Roubkové
(fotodokumentace), Heleně Suchomelové (Račické) – www.jdubehat.cz a všem,
bez nichž by tato kniha nevznikla.

Aleš Tvrzník, David Gerych

Velká kniha o běhání

TIRÁŽ TIŠTĚNÉ PUBLIKACE:

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401, fax: +420 234 264 400
jako svou 5605. publikaci

Fotografie Tomáš Miřátský, Aleš Tvrzník, Martin Chára, Salomon, Nike, RunTour,
Fotoarchiv tělesné výchovy a sportu, Jdu běhat – běžecké kurzy pro ženy (www.jdubehat.cz)
Fotografie na obálce Aleš Tvrzník
Ilustrace Monika Wolfová, Ondřej Minář
Odpovědná redaktorka Ivana Kočí
Jazyková úprava Gabriela Janů
Grafická úprava a sazba Jakub Náprstek
Návrh a grafická úprava obálky Jakub Náprstek

Počet stran 312
První vydání, Praha 2014
Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2014

Autoři ani nakladatelství nenesou žádnou zodpovědnost za případné újmy na zdraví
způsobené nerespektováním metodických pokynů uvedených v této knize.

ISBN 978-80-247-4872-6

ELEKTRONICKÉ PUBLIKACE:

ISBN 978-80-247-9360-3 (ve formátu PDF)
ISBN 978-80-247-9361-0 (ve formátu EPUB)

Upozornění pro čtenáře a uživatele této knihy
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.

http://www.jdubehat.cz

Obsah

Úvod.. 8

1 ZMĚŇTE SVŮJ ŽIVOT, ZAČNĚTE BĚHAT..................................... 9
Běh jako cesta ke zdraví a kondici.. 10

Běhejte a omládnete! ... 11

Chcete, aby vás běh bavil?... 13

Aby byl běh skutečně zdravý!... 13

Běh jako spolehlivý prostředek redukce nadbytečných kilogramů............................ 14

Pro koho není běh ideální.. 15

Kdo by neměl běhat vůbec... 16

2 FORMY BĚHU A KONDIČNÍ CHŮZE... 17
Kondiční chůze .. 21

Severská chůze neboli nordic walking.. 22

Jogging.. 22

Kondiční běh.. 25

Výkonnostní běh... 26

Běh s holemi... 26

Závodní neboli vrcholový běh... 28

3 VYBÍHÁME... 29
Každý začátek je těžký ... 30

Pokud je to možné, neběhejte sami! ... 32

Osobní trenér, sparingpartner či běžecká komunita... 33

Běžecké kempy – tam to běhá samo.. 36

Kde a kdy běhat... 37

4 KONDICE – NEJČASTĚJŠÍ CÍL TRÉNINKU................................ 45
Kromě vytrvalosti nezapomínejte ani na sílu a pohyblivost!................................... 47

Bez dodržování základních pravidel kondici nezískáte... 48

5 HUBNUTÍ = ENERGIE + KONDICE.. 51
Glykogen, tuky a laktát jako frekventované běžecké pojmy 52

Zásoby paliva v organismu běžce.. 53

K hubnutí potřebujete kondici a energii... 55

VELKÁ KNIHA BĚHÁNÍ

6 BĚH A LIDSKÉ TĚLO... 57
Srdce a tepová frekvence.. 58

Tepová frekvence a její měření.. 62

Jak správně dýchat... 63

Určení tělesné skladby – bioimpedance.. 66

7 ŘÍZENÍ BĚŽECKÉHO TRÉNINKU... 69
Tréninkové zóny ... 71

Jak lze trénink prakticky řídit ... 73

Intuitivní řízení tréninku dle pocitů ... 75

Vše se točí okolo tepové frekvence.. 76

Určení vlastních tréninkových zón... 76

Příklady řízení tréninku podle tepové frekvence ... 80

Řízení podle krevního laktátu... 83

Nejčastější chyby v tréninku z pohledu laktátové křivky.. 86

Řízení podle spotřeby kyslíku a biochemických parametrů..................................... 88

8 BĚŽECKÁ ANATOMIE... 91
Svaly jako hlavní vykonavatelé pohybu... 91

Jako běžci nezapomínejte na střed těla a trup .. 95

Jak vzniká svalová nerovnováha... 95

Důležitá je vzájemná souhra všech svalů ... 97

Jak by měly svaly fungovat v jednotlivých fázích
běžeckého kroku... 98

Svaly musejí umět spolupracovat s hlavními klouby ..100

Noha jako nejdůležitější článek celého systému...102

9 TECHNIKA BĚHU...109
Hlavní běžecké techniky – technická všestrannost nade vše..................................112

Běh do kopce...126

Běh z kopce ..128

Chi Running nebo Pose Running jako další alternativní techniky...........................130

Jak techniku běhu hodnotit a jak ji zlepšit...132

10 DOKROK ..143
Dokrok přes patu – „kolébka“ jako optimální technika
pro rekreační běžce..146

Dokrok přes střed chodidla jako běžecký kompromis...147

Dokrok na přední část chodidla – „přes špičku“...147

﻿

Přes patu, nebo přes špičku?...148

Pronace jako poměrně častý běžecký problém ...150

Vliv únavy na techniku dokroku...151

Jak určit techniku dokroku..153

11 BĚŽECKÁ OBUV..155
Základní rozdělení běžeckých bot...157

Podle čeho vybírat běžeckou obuv ...167

Jak hluboko budeme muset sáhnout do peněženky..169

Jak boty dlouho vydrží...170

Ortopedické vložky ..171

12 BĚŽECKÉ OBLEČENÍ A DALŠÍ VYBAVENÍ.................................173
Pro běh neexistuje špatné počasí, pouze nevhodné oblečení173

Sporttester – základní pomůcka běžce..176

Další běžecké doplňky..180

13 METODY A PLÁNOVÁNÍ BĚŽECKÉHO TRÉNINKU.......................183
Metody běžeckého tréninku aneb …někdy ke stejnému cíli
vedou různé cesty..184

Plánování a evidence tréninku...188

Tréninkový deník – užitečná pomůcka každého běžce...192

Přetížení a přetrénování – kdy už toho má naše tělo skutečně dost.......................195

14 TRÉNINKOVÉ PLÁNY..197
Programy pro úplné začátečníky a mírně pokročilé...198

Programy pro kondiční a výkonnostní běžce..200

Tréninkový plán pro zaneprázdněné běžce...209

15 JAK SI OVĚŘIT KONDICI A AKTUÁLNÍ FORMU.........................211
Závod aneb Když nastane den D..212

Běžecké testy..214

Vyšetření v laboratoři – vyplatí se i rekreačnímu běžci?.......................................218

16 MARATON A JEŠTĚ VÍC…...221
Tréninkové programy..225

Když ani maraton nestačí…..229

Příprava na ultramaraton...230

Horské běhy...232

17 SOUČÁSTI PŘÍPRAVY BĚŽCE..233
Jak se správně rozcvičit..234

Zklidnění po běhu a opět strečink..242

I běžci by měli posilovat...246

Kompenzační cvičení..260

Doplňkové vytrvalostní aktivity – vyzkoušejte Cross trénink.................................264

Regenerace aneb Umění odpočinku...268

18 ZVLÁŠTNOSTI BĚHU ŽEN, DĚTÍ A STARŠÍCH LIDÍ273
Ženy a běh..274

Děti ...276

Na začátek není nikdy pozdě...278

19 ZDRAVOTNÍ ASPEKTY BĚHÁNÍ...279
Nejčastější zdravotní potíže začínajících běžců..280

Chronické potíže pohybového aparátu..282

Běhat i pokud nejsme zrovna úplně fit?..287

Je běh vhodný jen pro zcela zdravé?...288

20 VÝŽIVA A PITNÝ REŽIM..291
Specifika běžecké výživy ..292

Výživa by měla odpovídat tréninku a běžeckým cílům..299

Načasování příjmu energie a tekutin – správné palivo ve správný čas....................305

Použitá a doporučená literatura..311

7

﻿ ﻿

Běhání a Bára Špotáková? Spojení, které
se většině lidí zdá poněkud zvláštní. Ne
tak už mně samotné. Bohužel nejen laická
veřejnost, ale také většina oštěpařů a tre-
nérů oštěpu považuje běh za něco naprosto
okrajového.

Z mého pohledu je to věc zcela zásadní,
a proto jsem se rozhodla přispět do knihy
o běhání a podělit se se všemi, kdo běhání
fandí, o své zkušenosti. Doufám, že i pohled
někoho, komu je sport každodenním chle-
bem, nicméně význam zdravotně preventiv-
ního efektu běhu objevil sám před pár lety,
bude pro mnohé přínosem a jistým zpestře-
ním. Svým příspěvkem bych ráda podpořila
zejména úplné začátečníky, protože jsem
přesvědčena, že nikdy není pozdě začít.

Na úvod bych chtěla, abyste mě nebrali
jako dvojnásobnou olympijskou vítězku,
a tudíž jako supersportovce s nadpřiro-
zenými schopnostmi, nýbrž jako člověka,
který má jistý cit pro pohyb a schopnost
vnímat své vlastní tělo. Rozhodně to s bě-
háním nemám nijak jednodušší než jakýkoli
jiný člověk. Stejně jako Vy mám svou práci,
která obnáší řadu dost rutinních a jedno-
stranných činností, které je nutné nějak
kompenzovat. I když může být poněkud
zvláštní, že vrcholový trénink lze vybalan-
covat opět během. Chci zde psát o tom,
jak se v posledních letech stal běh mou
kompenzační aktivitou, pomohl mi zlepšit
zdravotní stav, a tím i přispěl k dosažení
úspěchu na OH v Londýně.

Nebudu zde psát o běžeckém tréninku, spo-
jeném s mou prací, ale hlavně se zde budu
snažit sdělit, co pro mě znamená běh jako
každodenní nástroj dobré pohody a život-
ního stylu. V neposlední řadě se podělím
o své zkušenosti s během po dobu těhoten-
ství a následně po porodu.

Domnívám se, že moje zkušenosti by mohly
sloužit jako motivační faktor právě pro na-
prosté začátečníky, jelikož rozhodně nejsem
vytrvalostní typ člověka a nejspíš nikdy ne-
uběhnu maraton. Nicméně si stojím za tím,
že každodenní, třeba krátký, běh může do-
kázat téměř divy. Proto Bára Špotáková radí,
možná trochu troufale, v knize o běhání.

Dvojnásobná olympijská vítězka a držitelka
světového rekordu v hodu oštěpem

BĚHÁNÍ
A BÁRA ŠPOTÁKOVÁ

8

VELKÁ KNIHA BĚHÁNÍ

Úvod

Pokud se trochu poohlédneme do minulosti,
uvědomíme si jednoznačný fakt, že počet
rekreačních běžců stále narůstá. Ač to již
před několika lety vypadalo, že tomu tak být
nemůže, opak je pravdou, což je velmi po-
těšitelná skutečnost. Stále více lidí si i uvě-
domuje, že bez pravidelné pohybové aktivity
jejich život ztrácí na kvalitě. Vedle zvýšeného
počtu běhajících lidí se zlepšuje i podpora re-
kreačního běhu. Nárůst běžců u nás je nutno
přičíst několika skutečnostem. Jednoznačně
zásadní vliv v tomto směru je potřeba připsat
týmu Pražského mezinárodního maratonu,
který díky svým běžeckým akcím a závodům
již „rozběhal“ nejednoho z nás. Ještě před
pár lety u nás neexistovalo ani tolik webo-
vých portálů s diskusními fóry a blogy zamě-
řenými na běh. Na nich se dnes lze o běhu
dozvědět téměř vše. Dalšími běžeckými
médii jsou i tištěné časopisy, o běhu u nás
pravidelně vycházejí i knihy. Kromě toho, že
dnes skutečně není problém koupit běžecké
vybavení, zlepšují se služby zaměřené na
výběr bot i řízení tréninku. Ačkoliv ještě ani
dnes není samozřejmostí narazit na dobrého
prodavače běžeckých bot, je u nás už i dost
běžeckých speciálek, kde se nám většinou
kvalifikované rady dostane.

Přetrvávajícím problémem je nedostatek
kvalifikovaných trenérů, kteří by byli schopni
poskytovat profesionální služby rekreačním
běžcům. Ti trenéři, kteří mají dostatečné tě-
lovýchovné nebo medicínské vzdělání, jsou
většinou zaměření na vrcholové sportovce,
jejichž příprava se ovšem od tréninku rek
reačních běžců zásadně liší. Naopak je pře-
kvapivé, kolik u nás působí trenérů amatérů
bez potřebné kvalifikace a vzdělání, kteří
mnohdy za své služby vyžadují profesionální
honorář. Pozitivním běžeckým fenoménem,
který se poslední dobou rozvíjí, jsou běžecká
soustředění neboli kempy. Poznatky a služby

donedávna určené jen vrcholovým sportov-
cům státní sportovní reprezentace jsou dnes
k dispozici celé běžecké komunitě. Pokrok
tréninkové metodiky se u rekreačních běžců,
jejichž cílem není dosahování špičkové vý-
konnosti, projevuje vysokou úspěšností při
získávání kondice a upevňování zdraví. Na
místo kvantity se dostává kvalita a indivi
duální přístup ke každému jedinci.

Podobně jako celé běžecké hnutí, i my jako
autoři jsme za poslední období uběhli dost
dlouhou trať. Ambicí naší knihy je opět být
komplexním běžeckým rádcem. Všechna
podstatná témata, základní, ale i ty nejno-
vější poznatky bychom čtenáři rádi nabídli
srozumitelnou formou, aniž bychom z běhu
„dělali vědu“. Pro větší názornost a srozu-
mitelnost jsme se v některých kapitolách
rozhodli použít symboliku pyramid s ba-
revným rozlišením, jejichž základna vždy
představuje důležité informace pro všechny
běžce bez rozdílu výkonnosti (modrá barva)
a naopak horní patra určitou nadstavbu
pro zdatnější a pokročilejší běžce (červená
barva). V knize opět přicházíme i s výsledky
vlastních výzkumů, experimentů i zkušeností
z práce s klienty – rekreačními běžci. Díky
špičkovému vybavení naší laboratoře máme
k dispozici výsledky, resp. argumenty, které
ostatní nemají. Ani sebevětší běžecké zku-
šenosti totiž nemohou objektivní naměřená
fakta suplovat. V knize přicházíme s názory
na běžecké novinky, jako jsou např. kom-
presní prádlo, minimalistické boty, ale i ně-
která „věčná témata“ jako běh přes patu či
špičku. Ty bychom neradi někomu vnucovali,
ovšem jednoznačnou prioritou a cílem, se
kterým se jako autoři v celém obsahu knihy
plně ztotožňujeme, je zdravotně-preventivní
význam běhu. Jinými slovy běh by nám měl
mnohem více dávat než brát.

autoři

1
ZMĚŇTE SVŮJ
ŽIVOT, ZAČNĚTE
BĚHAT

Ačkoliv patetické proklamace tohoto
typu zrovna nemáme v oblibě, musíme
uznat, že nadpis této kapitoly je poměrně
pravdivý. Naší laboratoří prošlo hodně
lidí, kterým běh doslova změnil život.
Často jim pomohl v kritických životních
situacích. Někteří ho vyměnili za alko-
hol, nabrali kondici, výrazně zhubli, jiní si
i díky běhu našli nové přátele či dokonce
životního partnera. Osobnostní proměny
těchto nyní vesměs velmi pozitivně nala-
děných lidí by se daly skutečně někdy na-
zvat téměř zázrakem. Novým společným
jmenovatelem je u běhajících lidí vitalita
zdraví a životní optimismus. Na otázku,
jak hodnotí přínosy běhu, co jim běh dal
a co naopak vzal, v jejich odpovědích na
pomyslné misce vah jednoznačně převa-
žují klady nad zápory. Běh se pro tyto lidi
stává přirozenou součástí jejich života
a zdraví prospěšnou drogou, bez které si
už svůj život nedovedou představit. Naší
profesionální snahou je jim tuto „závis-
lost“ umožnit co možná nejdéle.

10

VELKÁ KNIHA BĚHÁNÍ

Běh jako cesta ke zdraví a kondici

Hlavní přínosy běhu pro zdraví člověka jsou
již dlouho známy a od 70. let minulého století
jsou také vědecky podloženy. Tyto znalosti
a poznatky byly a jsou neustále doplňovány.
Ačkoliv se to nezasvěcenému na první po-
hled nemusí zdát, jedná se o multifunkční
vědecký obor zahrnující fyziologii, bioche-
mii, anatomii, biomechaniku a psychologii,
který má jako celek asi nejblíže k preventivní
medicíně. Ovšem ani dnes ještě všechny
aspekty rekreačního běhu zcela neznáme.
To je dáno mimo jiné i tím, že každý z nás
je jiný a má jiné fyzické i psychické před-
poklady. V naší každodenní práci proto na
předním místě stojí otázky typu, jak pomoci
rekreačním běžcům při zohlednění jejich in-
dividuality, jak zajistit, aby se běh stal trvalým
zdrojem radosti, kondice, zdraví a pohody
pro každého z nich.

I když ještě ani zdaleka nevíme o běhu
všechno, jednu jistotu potvrzenou vědec-
kým výzkumem máme. Pro současného
člověka je běh vynikající prevencí stále ex-
pandujících civilizačních onemocnění. Je-
jich hlavní příčinou je stále nedostatečné
přirozené pohybové zatížení. Důsledkem
nebo jakousi civilizační daní jsou v první
řadě choroby srdce a krevního oběhu,
často podmíněné i nadváhou (infarkt
myokardu, vysoký krevní tlak, mozková
mrtvice) a další onemocnění jako např.
cukrovka. Běh je za této situace i lékem
dostupným prakticky všem. U běhajících
lidí je počet civilizačních onemocnění vý-
razně nižší. Naše osobní zkušenosti i vý-
zkumy uvedené argumenty jen potvrzují.
Aby tomu tak ovšem skutečně v praxi bylo,
je velmi důležitá správná metodika běhu,

Běh jako vynikající pohybový prostředek a lék na psychiku

11

Změňte svůj život, začněte běhat 1

individuální řízení tréninku a eliminace
přetěžování pohybového ústrojí. Právě
těmito otázkami se v naší knize budeme
také hodně zabývat.

Běh vedle tělesné schránky člověka blaho-
dárně působí i na jeho psychiku. Běhající lidé
uvádějí častější pocity štěstí. Běh uvolňuje
napětí, odbourává stresy, působí pozitivně
proti nervovým poruchám. Potažmo tak sni-
žuje podrážděnost, nespavost, poruchy po-
tence, zažívací obtíže atd. Výzkumy mimo
jiné potvrdily, že pokud se člověk alespoň
jednou denně potí, vylučuje prostřednictvím
potu z těla nežádoucí odpadní látky, čímž
podstatně ulehčuje práci vnitřním orgánům,
především játrům.

Do knihy o běhání jsem se rozhodla
přispět z důvodu, že jsem teprve
před dvěma lety objevila zdravotně-
-preventivní efekt každodenního běhání,
a od té doby jsem jeho propagátorkou. Heslo
„sportem k trvalé invaliditě“ by nemělo platit
pro něco tak přirozeného, jako je běhání.
Běhání by mělo přinášet zlepšení fyzické a psy-
chické kondice, nikoli její zhoršení.

Podtrženo a sečteno – pro dnešní, na po-
hyb chudou dobu, se kondiční běh stal ide-
álním kompenzačním prostředkem. Běhat
lze téměř kdekoliv a kdykoliv. Běh není,
např. ve srovnání s cyklistikou, ani příliš
časově náročný. Pro dosažení stejného cíle

stačí běhat výrazně kratší dobu. Je potěši-
telné, že běhu u nás přichází na chuť stále
více a více lidí.

Větší zdravotní efekt má vždy pra-
videlná nepatrná dávka běhu než
jednorázový vyčerpávající trénink.

Pozitivní vliv běhu na fyzické i duševní
zdraví člověka:

•	 větší a výkonnější srdce,
•	 vyšší pružnost a funkčnost cév,
•	 nižší tepová frekvence,
•	 snižování a stabilizace krevního tlaku,
•	 zlepšení kapilárního prokrvení organismu,
•	 krevní oběh se lépe přizpůsobuje mění-

cím se podmínkám,
•	 větší výkonnost plic – zvýšení jejich ka-

pacity,
•	 lepší přenos kyslíku a zásobení živinami,
•	 zlepšení látkové výměny,
•	 větší spotřeba a využití energie (snižo-

vání nadváhy),
•	 zlepšení trávení,
•	 silnější a výkonnější svalstvo,
•	 zlepšení pohybové koordinace,
•	 lepší držení těla,
•	 prevence plochých nohou (posilování

klenby nohy),
•	 odbourávání psychického napětí a stresů,
•	 zlepšení vegetativního (na vůli nezávis-

lého) nervového systému,
•	 celkové uvolnění organismu.

Běhejte a omládnete!

Ačkoliv tento nadpis spíše připomíná re-
klamní slogany na zázračné pilulky nebo
elixíry, v našem případě má reálné opod-
statnění, ba dokonce vědecký základ. Ve-

dle nesporně pozitivního vlivu běhu na
zdraví člověka a jeho psychiku, má běh
ještě jednu další obrovskou výhodu – re-
kreační běžci skutečně mládnou! Zdá se

®

12

VELKÁ KNIHA BĚHÁNÍ

vám toto tvrzení i přesto nadsazené? Ve
zdůvodnění si vysvětlíme, že úroveň mlád-
nutí jsme dnes již dokonce schopni i měřit.
Důležitými pojmy v tomto případě je běžný
kalendářní a dále tzv. biologický věk. Bio-
logický věk na rozdíl od kalendářního
více odpovídá skutečnému stavu tělesné
schránky člověka. Biologický věk se určuje
pomocí různých metod, a proto mohou být
výsledky jeho určení rozdílné. Podstatné
je, o které se jedná tělesné komponenty
(svaly, tuk...) a systémy (krevní oběh,
dýchání...). Jednou z metod pro určení
biologického věku je tzv. bioimpedanční
měření, o kterém ještě budeme v knize
podrobněji hovořit. Podstatou měření je

průchod slabého elektrického proudu lid-
ským tělem. Každá tělesná komponenta
(především svaly a tuky) představuje jiný
elektrický odpor.

Pokud bychom u našich klientů běžců
udělali statistiku, kolik jich při pravidelném
tréninku má nižší biologický věk než ten
kalendářní, tedy kolik jich vlastně mládne,
rozhodně bychom získali potěšující vý-
sledky. Obecně lze říci, že čím má člověk
větší kondici, tím má méně tělesných tuků
a naopak více svalů, a tím je i biologicky
mladší než populační průměr. Z hlediska
určení tělesné skladby bývají běžci někdy
biologicky mladší až o pět let. V návaznosti

13

Změňte svůj život, začněte běhat 1

na předchozí kapitolu můžeme konstato-
vat, že rekreační běh zlepšuje i většinu
tělesných a duševních funkcí (v horším
případě je udržuje na stávající úrovni),
a tím vlastně snižuje nebo zastavuje stár-
nutí (biologický věk). Výzkumy potvrzují, že

např. z hlediska funkčnosti srdečně-cév-
ního systému, který lze poměrně úspěšně
trénovat až do vyššího věku, odpovídají
vytrvalostní výkony pravidelně běhajících
lidí po šedesátce výkonům dokonce o třicet
let mladších nesportovců.

Chcete, aby vás běh bavil?

Měli jste na základní škole k vytrvalostním
běhům vyloženě odpor? Určitě nejste sami,
komu tehdy už jen při vyřčení termínu běh na
1500 m nebo dvanáctiminutovka „vstávaly
hrůzou vlasy na hlavě“. Je velmi pravdě-
podobné, že „zarytí“ odpůrci vytrvalostního
běhu tyto řádky číst nebudou. Tak snad jen
jako vzkaz pro ně konstatování, že i z nich
lze při správném postupu „nadšené“ běžce
udělat.

Většina lidí, kteří si už dnes bez běhání svůj
život nedovedou představit, také patnácti-
stovku na základní škole nesnášela!

Možná jste se i vy sami zamýšleli nad otáz-
kou, čím to je, že někomu vytrvalostní disci-
plíny jdou lépe a někomu hůře, a třeba i proč
se nemohou z nás všech stát špičkoví vytr-
valci. Toto rozdělení je zcela přirozené, ně-

kdo je vytrvalostní a někdo spíše rychlostní
typ. Podstatný vliv na naši běžeckou výkon-
nost má i talent neboli některé geneticky zís-
kané biologické a fyziologické předpoklady
(typ postavy, svalová struktura, maximální
spotřeba kyslíku), se kterými jsme se narodili
a které můžeme tréninkem částečně, ale ne
zásadně ovlivnit.

Pokud jste měli odjakživa s vytrvalostí
problémy, vůbec to neznamená, že byste
neměli s během začínat. Určitě ano, i vám
může běh přinášet radost a všechna další
pozitiva, i když pro něj nemáte zrovna
ideální fyzické předpoklady, jen se i při
správně vedeném tréninku nedopracu-
jete ke špičkovým vytrvalostním výko-
nům. Rozdílné vytrvalostní předpoklady
každého z nás jsou také důvodem, proč
někdo bez systematičtější přípravy může
zaběhnout maraton a jiný se na něj musí
i léta připravovat.

Aby byl běh skutečně zdravý!

I přes mnohé kladné stránky běhu se občas
setkáváme také s opačným názorem, že
běh není zdravý, že přetěžuje klouby atd.
I v tomto případě platí „není šprochu, aby
na něm nebylo pravdy trochu“. Jinými slovy,

za určitých okolností tomu tak skutečně
být může. Naše představa bude jasnější,
pokud si uvědomíme, že při každém běžec-
kém kroku působí na nohu síly představující
dvojnásobek až trojnásobek naší tělesné

14

VELKÁ KNIHA BĚHÁNÍ

váhy. Přetěžování pohybového aparátu
(zejména hlavních nosných kloubů) sku-
tečně může nastat, pokud běh není při-
měřeně dávkován a pokud neběháme
technicky správně, bez správně vybrané
běžecké obuvi a bez ohledu na aktuální
zdravotní stav. Z tohoto důvodu není běh
určitě vhodný pro osoby s velkou nadvá-
hou. V této knize se proto postupně se-
známíme se základními pravidly, která je
třeba dodržovat, aby se běh stal skutečně
jenom zdrojem zdraví a nepředstavoval
žádné ortopedické riziko. Na tomto místě
je také potřeba nabádat k obezřetnosti před
moderními minimalistickými teoriemi. Jde
především o používání odlehčených bě-
žeckých bot s minimálními tlumicími vlast-
nostmi a nevhodně dávkovaný běh naboso.
Tyto teorie se v praxi často nesprávně zo-
becňují a v žádném případě nejsou vhodné
pro všechny běžce.

Vedle ortopedického rizika by se zejména
přemotivovaní začínající běžci měli vyvaro-
vat příliš vysoké intenzity běhu. Ti se často
v domnění „čím rychleji, tím lépe“ snaží
dohnat, co léta při sedavém způsobu života
zanedbali. Tímto přístupem nejenže nedo-
sáhnou kýženého cíle (zlepšení kondice
a redukce tělesné váhy), ale podstupují
i určité zdravotní riziko. Jejich srdce a obě-
hový systém ještě nejsou bez dostatečné
přípravy na „vysoké otáčky“ připraveny. Po-
kud tedy s během začínáte, buďte trpěliví
a neběhejte hned rychle.

Na závěr této kapitolky chceme připomenout
již hodně letitý, ale stále aktuální citát našeho
někdejšího propagátora kondičního běhu
a běhu pro zdraví doktora Emila Dostála:

„Běh je velkolepým prostředkem k lepšímu
způsobu života a ke kompenzaci negativních
vlivů civilizace. Není všelékem, ale účinným
léčebným prostředkem. Při jeho používání
nemáme stoprocentní záruku trvalého zdraví,
ale velikou, několikanásobně větší pravdě-
podobnost než při neracionálním, špatném
způsobu života.“

Běh jako spolehlivý prostředek redukce
nadbytečných kilogramů

S cílem shodit nadbytečná kila k nám při-
cházejí hlavně začínající běžkyně nejrůzněj-
šího věku poměrně často. Redukce tělesné

váhy u nich bývá hlavním motivem, proč
začaly běhat. Většinou ovšem návštěvě
u nás předcházely jejich neúspěšné pokusy

15

Změňte svůj život, začněte běhat 1

o pravidelné běhání, o redukci kilogramů ani
nemluvě. V některých případech dokonce
namísto kýženého úbytku došlo v důsledku
nabrání svalové hmoty i k celkovému váho-
vému přírůstku.

Společným jmenovatelem v těchto přípa-
dech je opět velká intenzita běhání bez do-
statečné základní (aerobní) kondice, pod-
pořená horlivou snahou dosáhnout svého
cíle co nejdříve. Prvním krokem, který se
jim snažíme vysvětlit, je, že aby začaly
systematicky a „zdravě“ hubnout, musejí
nejprve nabrat minimální kondici. To se vět-
šinou daří jen pomocí velmi pomalého běhu
(joggingu), někdy kombinovaného s chůzí,
v některých případech u osob s vyšší nad-
váhou jen rychlejší chůzí samotnou. U pra-
videlně běhajících lidí je odměnou za trpě-
livost a počáteční odříkání trvalá a stabilní
úprava váhy.

V dalších kapitolách této knihy si vysvět-
líme, proč je jogging jako souvislá vytrva-
lostní aktivita mírné intenzity pro redukci
nadváhy tak vhodný a účinný. Respek-
tování fyziologických zásad je v případě
snahy zhubnout velmi důležité. Řada lidí
se mylně domnívá, že čím budou víc „dřít“,
tím víc musí zákonitě vlivem vyššího vý-
deje energie také hubnout. Většinou ovšem

dlouhodoběji nesplňují fyziologické před-
poklady pro spalování tuků a kýženého
výsledku nedosáhnou.

„Čím rychleji, tím lépe“ u začátečníků a re-
kreačních běžců určitě neplatí. Abyste získali
kondici a zhubli, musíte „umět“ běhat i pomalu!

K nejčastějším dotazům běžců začáteč-
níků také patří otázka: „Kdy a kolik při
běhu zhubnu?“. Při pravidelném joggingu
(souvislém běhu nízké intenzity!) 3× týdně
vždy v délce trvání minimálně 30 minut
můžete jako osoba bez vysoké nadváhy
po dvou měsících počítat se shozením
2–3 kilogramů. V porovnání s reklamními
sliby na některé zázračné diety či kok-
tejly by tato bilance skutečně mohla vyznít
poměrně nepříznivě a leckterého váhají-
cího odradit. Při objektivním posouzení
ovšem dojdeme k závěru, že jako běžci
máte mnohonásobně vyšší jistotu, že se
vám podaří tukový metabolismus upravit
přirozenou cestou a že později kvůli „jo-jo“
efektu nepřiberete mnohem více, než jste
shodili. Na rozdíl od zázračných diet tak
máte velkou šanci pomocí běhu přiroze-
nou cestou zhubnout a váhu si i dlouho-
době udržet.

Pro koho není běh ideální

V případě, že chcete začít běhat a redu-
kovat nadváhu, není běh vždy ideální.
Vhodnou „startovací“ pohybovou aktivitu
si můžete vybrat z následující tabulky dle
BMI (body mass index). Jak už napovídá
sám jeho název, určitým způsobem index
vypovídá o složení našeho těla. O tělesné
skladbě budeme ještě podrobněji v knize
hovořit. BMI vypočítáte, pokud svoji těles-

nou hmotnost vydělíte tělesnou výškou na
druhou. Důležité přitom je, abyste výšku
uváděli v metrech. Ve vzorečku vypadá vý-
počet následovně:

	 BMI =
	 těl. váha (kg)

		 těl. výška na druhou (m)

16

VELKÁ KNIHA BĚHÁNÍ

Výsledek vás zařadí do konkrétního řádku
následující tabulky, kde se dozvíte, zda jste
při výběru nejvhodnější pohybové aktivity
limitováni vlastní vyšší tělesnou hmotností.
V případě vysoké nadváhy (BMI 30 a více)
byste měli začínat lehkými procházkami

s postupným přechodem ke kondiční chůzi.
Běh ze zdravotního hlediska zatím nelze
doporučit. V tomto případě je hlavním dů-
vodem extrémní přetěžování pohybového
aparátu – především nosných kloubů.

Hodnota BMI a vhodná pohybová aktivita (kondiční chůze, severská chůze, jogging, běh)

BMI Vhodná pohybová aktivita

Menší než 18 Z pohledu tělesné váhy neexistuje žádné omezení.

18–26 I v tomto případě můžete běhat, popř. vybírat mezi všemi pohy-
bovými aktivitami.

27–30
lehká nadváha

Vhodnější pro vás bude začít s kondiční nebo severskou
chůzí (není ovšem nutnou podmínkou).

30 a vyšší
vysoká nadváha

Začněte lehkými procházkami s postupným přechodem ke
kondiční chůzi. Intenzivnější běh by pro vaše zdraví mohl být
v tuto chvíli velmi nebezpečný.

Kdo by neměl běhat vůbec

Ačkoliv je běh při některých onemocněních
(např. vysoký krevní tlak, cukrovka II. typu,
astma, lehčí formy artrózy) vhodným tera-
peutickým prostředkem, bohužel není vše-
lékem a v případě některých onemocnění
je krajně nevhodný, a dokonce i zdraví ne-
bezpečný. Mezi absolutní kontraindikace
patří:

•	 vrozené nebo získané srdeční vady
(např. stavy po zánětu srdečního svalu),

•	 akutní infarkt myokardu,
•	 závažnější poruchy srdečního rytmu,
•	 cévní onemocnění (bolestivost v srdeční

krajině i v klidu, cévní výdutě),

•	 akutní onemocnění trávicího ústrojí,
•	 akutní embolie,
•	 akutní zánět žil,
•	 akutní zánět jater,
•	 akutní (horečnaté) infekční onemocnění,
•	 těžší formy vysokého krevního tlaku (hy-

pertenze),
•	 těžší artrózy,
•	 jiná závažná onemocnění (nervové cho-

roby, nádory...).

Pokud si nejste jisti svým zdravotním sta-
vem, zkuste si vyplnit vstupní dotazník
v úvodu třetí kapitoly nebo se objednejte na
prohlídku k tělovýchovnému lékaři.

FORMY BĚHU
A KONDIČNÍ CHŮZE

2

I když na první pohled se to leckterému
čtenáři může zdát jako slovíčkaření, běh
není jenom jeden, jeho forem existuje
více. Většina z nás si určitě uvědomuje,
že ne všichni můžeme trénovat jako olym-
pijští vítězové a ne všichni máme i stejné
ambice a kondici. Proto by si měl každý
vybrat jemu nejvíce vyhovující formu
běhu. Jak si ukážeme později, někdy je
potřeba začít rychlejší chůzí nebo jen po-
malým joggingem, což ovšem rozhodně
není žádná ostuda. Tyto formy v žádném
případě nepředstavují cílovou stanici.
Naší snahou je, abychom se v nich dobře
„zabydleli“, aby se běh nebo chůze staly
pravidelnou součástí našeho životního
stylu a abychom se případně později po-
stupně propracovali o stupínek nebo dva
dále, obrazně řečeno od úřednické židle
k pohybově aktivnímu stylu života.

18

VELKÁ KNIHA BĚHÁNÍ

Při výběru pohybové formy pochopitelně
musíme vycházet z vlastní situace a uvědo-
mit si, proč chceme běhat nebo proč už bě-
háme a do jakého patra pomyslné běžecké
pyramidy bychom rádi vyběhli. Vytyčení
základního cíle je velmi důležité, protože

k různým metám vedou různé cesty. Někdy
je „na trati“ zapotřebí zdolat i některé mezi-
stupně a překážky. Jejich přeskočení nebo
obejití v žádném případě nedoporučujeme
– přílišná netrpělivost kýžené výsledky ne-
přináší. Všechno má svůj čas.

Má-li být běhání přínosné, musí zohledňovat naše individuální předpoklady a cíle

19

Formy běhu a kondiční chůze 2

Závodní
běh

Běh s holemi

Výkonnostní
běh

Kondiční běh

Jogging

Severská chůze

Kondiční chůze

Běžecká pyramida – formy běhu a chůze a jejich energetická náročnost
(přibližný energetický výdej 70 kg vážícího člověka za 1 hodinu pohybové aktivity)

Obrazně řečeno, každá pyramida může být jen tak vysoká, jak široká je její základna.
Bez dlouhodobější a systematické přípravy maraton neběhejte.

kc
al

kJ

14
00

56
00

12
00

50
00

11
00

47
00

90
0

80
0

70
0

28
00

50
0

21
00

30
0

13
00

Určité výkonnostní etapy a současně
i formy běhu a chůze demonstruje běžecká
pyramida. Jednotlivá patra schematicky
zobrazují i počty běžců jednotlivých kate-
gorií samozřejmě s tím, že spodní patra

ve skutečnosti početně mnohonásobně
převyšují patra vyšší. Zajímavým kritériem
je energetická náročnost jednotlivých po-
hybových aktivit, která je přímo úměrná
jejich intenzitě.

20

VELKÁ KNIHA BĚHÁNÍ

Vodítkem při výběru forem pohybové akti-
vity by měla být i následující tabulka s jejich
charakteristickými znaky, ke kterým si záhy
řekneme více. Tabulka rovněž odpoví na

často frekventované otázky hlavně mezi
běžci začátečníky:
 „Jak často?“, „Jak dlouho?“ a „Jak rychle
běhat?“.

Vedle rozlišování jednotlivých forem běhu,
je také důležité si uvědomit, že např. ani
všichni kondiční běžci nemohou trénovat
stejně. To se v praxi ještě často opomíjí.
Zejména při běhu ve skupince diktují tempo
zdatnější běžci, zatímco ti slabší se jich
snaží držet za každou cenu, jen aby si „ne-
uřízli ostudu“. Nejenže pro méně zdatné
běžce je tento přístup metodicky nesprávný,

neposune jejich kondici dál, ale často jim
může i zdravotně uškodit. To se netýká
jen nepřiměřeného běžeckého tempa, ale
i skladby celého tréninku včetně výběru
dalších tréninkových prostředků. Tak např.
pro začátečníka s nadváhou budou náročné
násobené odrazy z atletické abecedy krajně
nevhodné. Podtrženo a sečteno: „Když dva
dělají totéž, není to totéž.“

Charakteristické znaky jednotlivých forem běhu

Forma běhu Cíle Typická
intenzita

Km za
týden

Počet
tréninků
za týden

Čas
na 1 km
(min)

Kondiční
chůze

Získání základní
kondice,
zvýšení vitality

Nízká 10–20 2–3 7:30 a více

Severská
chůze

Upevnění zdraví,
získání základní
kondice, redukce
hmotnosti

Nízká do 10 2–3 6:30–7:30

Jogging

Upevnění zdraví,
získání základní
kondice, redukce
hmotnosti

Nízká až
střední 10–20 3 6:00–7:00

Kondiční
běh Rozvoj kondice Střední

až vysoká 20–40 3–4 5:00–6:00

Výkonnostní
běh

Udržení
a zvýšení
výkonnosti

Střední
až vysoká 40–100 5–6 3:30–5:00

Běh
s holemi

Udržení
a zvýšení
výkonnosti

Střední
až vysoká 5–20 1–2 5:00–6:00

Závodní
běh

Úspěch na
významných
závodech

Vysoká až
maximální

100
a více 6–12 2:40–3:30

21

Formy běhu a kondiční chůze 2

Kondiční chůze

První otázkou, která nás možná v souvis-
losti s kondiční chůzí napadne, je, proč
se s ní zabýváme v knize o běhu? Aniž
bychom chtěli chůzi jako pohybovou aktivitu
jakkoliv podceňovat, budeme o ní hovořit
jako o přestupní stanici – prostředku, který
může řadě našich čtenářů pomoci získat
kondici, jejíž určité minimum je pro běh po-
třeba. Zkušenosti ukazují, že pro mnohé lidi
je začít rovnou s během velmi těžké, ne-li
přímo nemožné, a často potom při prvním
nezdaru zanevřou i na jakoukoliv jinou po-
hybovou aktivitu. Chodecká „mortalita“ je
v porovnání s během mnohem menší. My
pochopitelně budeme rádi i v případě, po-
kud si někdo kondiční chůzi oblíbí natolik,
že se stane pevnou součástí jeho životního
stylu a k samotnému běhu už se dál ani
nepropracuje.

V těhotenství jsem praktikovala jog-
ging do konce čtvrtého měsíce a poz-
ději plynule přešla na kondiční chůzi.
Zejména v terénu je chůze výborná ná-
hrada běhu, která udrží základní kondici a po
porodu mi umožnila rychlý návrat do formy.
Pokud člověk nemůže z nějakého důvodu
běhat, je dobrou alternativou pro rychlejší
získání kondice dynamická chůze do kopce.

Kondiční chůze je ideální pohybovou aktivi-
tou pro úplné začátečníky nebo pro osoby
s nadváhou či s problémy s pohybovým
aparátem (kolena, kyčle, páteř), pro starší
lidi, těhotné ženy a mimo jiné i pacienty po
infarktu. Hlavním rozdílem oproti technice
běhu je neustálý kontakt jedné nohy se
zemí a tzv. dvouoporová fáze (v určitém
momentě se obě nohy dostávají do kon-
taktu s podložkou). Při chůzi tedy nedo-
chází k letu jako při běhu. Těžiště chodce

se ve svislém směru tolik nepohybuje a co
je nejdůležitější – při dokroku na nohu pů-
sobí mnohem menší síly než při běhu, což
představuje výrazně nižší požadavky na
pohybový aparát. Více si technické roz-
díly budeme umět představit později, až si
podrobně popíšeme techniku běhu. Nyní
jsme pouze chtěli stručně podložit argu-
menty o přednostech chůze pro uvedené
skupiny lidí.

Specifickým rysem kondiční chůze je její
vyšší intenzita. Ta je v porovnání s běžnou
chůzí dána větším pohybovým rozsahem
a vyšší frekvencí kroků. Pohybový rozsah
se týká zejména většího rozšvihu paží,
které se dostávají výše před trup, a delšího
kroku. Oproti běžné chůzi se tak nejen
zapojuje větší množství svalů, ale jejich
činnost je i intenzivnější. To je důvodem
většího energetického výdeje. Kondiční
chůze vhodně stimuluje činnost kardiovas-
kulárního systému a spalování tuků. I když
se někomu může zdát kondiční chůze „pod
jeho úroveň“, jde o velmi dobrý odrazový
můstek k pozdějšímu běhu. Organismus
si při něm zvyká na souvislé vytrvalostní
zatížení mírnější intenzity a zlepšuje se
jeho aerobní kondice. Jak jsme již uvedli
v minulé kapitole u hodnot BMI, je kon-
diční chůze vhodná i pro osoby s vysokou
nadváhou. Hlavním důvodem je její menší
náročnost a zejména již zmíněné nižší za-
těžování pohybového aparátu.

22

VELKÁ KNIHA BĚHÁNÍ

Severská chůze neboli nordic walking

Severská chůze je kondiční chůze se spe-
ciálními holemi, které jsou velmi podobné
holím lyžařským. Při severské chůzi plní
hole podobnou funkci jako v běžeckém ly-
žování, umožňují tedy intenzivnější zapo-
jení paží, ramen a zádových svalů, čímž
dochází k odlehčení pohybového aparátu
dolních končetin. Více zapojených svalů má

za následek zvýšení tepové frekvence v prů-
měru o 15 tepů za minutu a vyšší spotřebu
energie oproti kondiční chůzi při prakticky
stejné subjektivní intenzitě. Při déletrvajícím
výkonu tedy dochází v aerobní oblasti ke
spalování většího množství tuků. Hole slouží
také jako opora přispívající k lepší pohybové
stabilitě v členitém terénu.

Jogging

Jogging má jako souvislý pomalý běh mezi
běžeckými formami své nezastupitelné
místo jako pevná a široká základna celé
pyramidy. Velká většina rekreačních běžců
jsou vlastně joggeři, aniž si to sami uvě-
domují. Je zajímavé, že stále hodně lidí
rozdíl mezi joggingem a ostatními formami
běhu, i přes jejich podstatné metodické
rozdíly, nezná. Pro většinu joggerů, kteří
se už i u nás počítají na desetitisíce, běh
rozhodně neznamená závody, honbu za
limity a rekordy, ale radost z pohybu, kon-
dici, zdraví a psychické uvolnění. Protože je
jogging skutečně velmi důležitou běžeckou
formu, nahlédněme krátce i do její historie.

Původní význam anglického slova „jogging“
znamenal střídání pomalého běhu – klusu
s chůzí. Tento způsob přesunu na delší vzdá-
lenosti používali již před staletími indiáni při
svých bojových akcích. Pokud bychom tedy
chtěli být důslední, správně bychom měli
jogging chápat jako běh proložený rychlou
chůzí. Postupem času ovšem tento pojem
ve světě i u nás natolik zdomácněl a stal
se synonymem pro souvislý rekreační běh.
Důležitým charakteristickým rysem joggingu
je jeho převažující nízká až střední intenzita,

plynulost, delší doba trvání a intenzivní spa-
lování tuků. Prvek kombinace běhu s chůzí
ovšem zůstává i nadále aktuální zejména
pro úplné začátečníky a běžce s nadváhou.

Jogging – synonymum pro radost z pohybu,
kondici a zdraví

23

Formy běhu a kondiční chůze 2

Duchovním otcem joggingu je legendární
novozélandský atletický trenér Arthur Ly-
diard. Díky němu se v šedesátých letech
začal jogging stávat zajímavým pro stále
více lidí, kterým nešlo o výkonnostní am-
bice a získávání medailí. Na předních mís-
tech stála snaha získat kondici a zdraví,
radost z pohybu a psychické uvolnění.
Lidé si už tehdy začali uvědomovat, že

chtějí-li dále plnohodnotně existovat, bez
pravidelného pohybu se neobejdou. Běh
jim k tomu byl tím nejlepším prostředkem.
Běh se stával součástí životního stylu čím
dál více lidí. Bylo to v době, kdy se civili-
zace svojí vlastní vinou začala dostávat
do slepé uličky, protože ubývalo přirozené
fyzické zatížení a naopak přibývalo zatí-
žení duševní.

Životní příběh Artura Lydiarda je bezpochyby inspirujícím pro mnohé z nás. Lydiard hrál ve 27
letech v zimě fotbal a v létě plaval. Jeho příprava byla ale velmi povrchní a nesystematická.
V této době ho kamarád přesvědčil, aby se zúčastnil závodu na 10 kilometrů. Závod se stal
hodinou pravdy. Lydiardova tepová frekvence prudce narůstala, běžec nemohl popadnout dech,
nohy byly jako ze železa. Lydiard zjistil, že navzdory určitému fotbalovému tréninku vlastně
nemá žádnou kondici. Začal usilovně hledat příčiny. Až později pochopil, že v této době běhal
příliš rychlé a příliš dlouhé vzdálenosti. Tento okamžik je ovšem velmi důležitý, protože ho velmi
pravděpodobně můžeme považovat za zrod joggingu. Lydiard začal denně běhat. Byl zvědav,
jakého pokroku dosáhne a jak se tento pokrok projeví i z dlouhodobého pohledu. Velmi správně
se domníval, že mu takováto příprava vedle vlastní kondice pomůže zlepšit i zdravotní stav.
Lydiard ale chtěl znát i hlubší příčiny. Po několikaměsíčním běhání bez problémů zvládl trať
24 km. Jako zvídavý a zarputilý člověk ovšem stále o svých postupech přemýšlel a pochyboval.
Začal tedy běhat extrémně mnoho. Chtěl si ověřit, jaký objem a rychlost je jeho tělo schopno
zvládnout. Poznával hranice svých možností tím, že je překračoval. Tímto způsobem pokračoval
několik let. Sám se vypracoval na slušného běžce, ale zejména vytvořil určitý systém vytrvalost-
ního tréninku, který s menšími obměnami přetrvává až dodnes. V 61 letech Lydiard ještě sám
zaběhl maraton těsně pod 3 hodiny.

Netrvalo dlouho a jogging se z Nového
Zélandu přenesl do Spojených států a Ka-
nady a později i k nám do Evropy, kde všude
začal získávat statisíce a později i miliony
vyznavačů. Pro ně se začaly organizovat
i první veřejné běhy. V porovnání s dřívěj-
ším pojetím běhu, kdy byl důraz kladen na
vůli běžce, se začala jako dominantní cíl jog
gingu dostávat do popředí uvolněnost a ra-
dost z pohybu. Vznikaly nové formy běhu.
S rozmachem joggingu a kondičního běhu
se tyto pohybové aktivity současně stále
více stávaly cílem zájmu odborníků a pře-
devším lékařů kardiologů. Byl zdokonalen
Lydiardův systém a ještě více rozpracovány
metody běhu pro nejširší veřejnost. Odbor-

níci jednoznačně dokladovali pozitivní vliv
joggingu a vytrvalostních aktivit na zdraví
člověka.

Z předních světových odborníků, kteří se
zabývali vlivem joggingu jako aerobní po-
hybové aktivity na zdravotní stav rekreačně
sportující populace, bychom neměli zapo-
menout na doktora Coopera z USA. Při vy-
slovení jeho jména se nám pravděpodobně
vybaví 12minutový test vytrvalosti, jehož
je autorem a pro který se proto někdy po-
užívá i název Cooperův vytrvalostní test.
Doktor Kenneth H. Cooper se jako lékař
amerických vojenských pilotů začal po-
čátkem sedmdesátých let minulého století

24

VELKÁ KNIHA BĚHÁNÍ

zabývat léčbou onemocnění srdce a obě-
hového systému. Na základě dlouholetých
praktických zkušeností se svými pacienty
došel k závěru, že přiměřený a kontrolo-
vaný vytrvalostní trénink doplněný vhod-
nou výživou je ideální prevencí kardiovas-
kulárních chorob. Koncem sedmdesátých
let doktor Cooper vydal knihu Aerobics,
ve které vyzdvihuje význam tréninku v ae-
robní oblasti, tedy za dostatečného přísunu
kyslíku. Ve Spojených státech kniha ještě
více podpořila rychle se šířící joggingovou
vlnu. Začátkem osmdesátých let Cooper
v Dallasu zakládá „Cooper-Research-Cli-
nic“, jež se zabývá vlivem a vzájemnými
vztahy tréninku, výživy a regenerace jako
preventivních opatření civilizačních, ze-
jména kardiovaskulárních onemocnění.
Krédem veškeré práce dr. Coopera se stává
volně přeložený slogan: „Gram prevence
šetří kilogram terapie“, v němž jeho au-
tor vyzdvihuje význam aktivního zdraví.
Pod tímto pojmem rozumí stav, který ka-
ždý z nás můžeme aktivně ovlivnit. Vedle
pozitivního vlivu běhu na tělesnou stránku
člověka se Cooper zabýval i důsledky na
lidskou psychiku. Názorným příkladem je
jeden z jeho pacientů: Pro poměrně úspěš-
ného vedoucího pracovníka s nedostateč-
ným pohybovým režimem bylo nad jeho
síly uběhnout tři kilometry. Několik měsíců
tvrdě trénoval a postupně se přibližoval
k vysněné vzdálenosti. Jakmile ji dosáhl,
úspěch měl pozitivní vliv i na jeho další čin-
nosti. Před časem nezvládnutelné množ-
ství práce se již nejevilo jako nereálné,
lépe snášel duševní vypětí a stres. Svoje
pocity popsal následovně: „Nyní, když bě-
hám několik kilometrů, vnímám svoje tělo
mnohem lépe než kdykoliv předtím. Na
konci běžeckého tréninku se mi někdy zdá,
že moje tělo pracuje jako dobře namazaný
stroj. Občas začínám běhat s mizernou ná-
ladou, trápí mě mnoho starostí a různých
problémů. Na konci tréninku se ale cítím
výborně. Jakoby moje mysl a moje tělo
našly společnou řeč.“

Až v průběhu profesionální atletické
kariéry jsem pochopila, jak obrovský
význam má souvislý běh nízké inten-
zity. Vlastně jsem se stala propagátorkou kaž
dodenního joggingu, který působí blahodárně
na zdraví. Dle mého názoru je to ideální způsob
pro začátek s během a taky jako doplněk ná-
ročného pracovního režimu.

Základními rysy joggingu jsou poměrně
nízká intenzita a rovnoměrné tempo po delší
dobu běhu. V důsledku těchto specifik je pro
jogging typické intenzivní spalování tuků.

Jak ukazuje tabulka na str. 20, patří mezi cíle
joggingu upevnění zdraví, získání nebo udr-
žení základní kondice a v neposlední řadě
i redukce tělesné hmotnosti. Tyto cíle dnes
oslovují velký počet běhajících lidí, kteří ov-
šem v metodice joggingu velmi často chybují.
Tito běžci se sice řadí do skupiny joggerů,

Jogging = nízká intenzita a rovnoměrné
tempo

25

Formy běhu a kondiční chůze 2

a to zejména proto, že se ztotožňují s jejich
cíli, ale díky metodickým chybám se vlastně
dostávají do další kategorie, pro kterou zatím
nemají výkonnostní předpoklady. Jejich ty-
pickou chybou je příliš vysoká rychlost běhu
(intenzita). Na rozdíl od dalších forem běhu
joggeři nezařazují další tréninkové metody,
jako je tempový běh, intervalový trénink nebo
silově vytrvalostní cvičení (výběhy kopců,
opakované odrazy apod.). Ty jsou bez zá-
kladních kondičních předpokladů pro jejich
organismus destruktivní a můžeme říci, že
i svým způsobem škodlivé. Při joggingu tedy
v žádném případě neplatí: „Čím rychleji, tím
lépe“. Jako vyznavači joggingu podstatně

snížíme riziko srdečně-cévních onemocnění,
ale neměli bychom očekávat výrazné zvýšení
výkonnosti jako u výkonnostního běhu. Dal-
ším mýtem, se kterým se setkáváme přede-
vším u běžců, kteří chtějí snížit nadváhu, je
obava, že při joggingu vlivem větších ener-
getických nároků organismu budou i více jíst,
a tudíž se tak budou zvyšovat jejich tukové
zásoby. Při správně řízeném tréninku je opak
pravdou. Metabolismus se časem upraví na
optimální režim a naučí se efektivně využívat
tuky jako zdroje energie. Je zajímavé, že
běžci neznají ani „nepřirozený hlad“, který
nutí člověka jíst často a hodně i bez odpoví-
dajícího výdeje energie.

Kondiční běh

Před několika měsíci jste začali s občas-
ným joggingem, ten se vám zalíbil, dosáhli
jste i znatelných kondičních pokroků a cí-
títe se lépe i zdravotně. Běh se stal vaším
koníčkem, a to je přesně vhodný okamžik
k přestupu do vyššího patra s názvem „kon-
diční běh“. Přestup je možný, nikoliv však
povinný, což potvrzují miliony vyznavačů
joggingu na celém světě.

Jak již sám název napovídá, je hlavním
cílem na této úrovni rozvoj kondice. Sou-
časně jde, podobně jako u joggingu, sa-
mozřejmě i o pozitivní vliv běhu na zdraví
a radost a dobré pocity z běhání. Oproti
předchozímu joggingu, který nebyl přece
jenom až tak pravidelný a řídil se přede-
vším intuicí a dobrými pocity, se již příprava
začíná podobat klasickému běžeckému tré-
ninku, a proto je třeba počítat i s tím, že
může občas trochu i bolet. Důležitá je určitá
systematika přípravy a řízení tréninku podle
fyziologických parametrů. Vedle pomalej-
ších rovnoměrných běhů běžec pravidelně
zařazuje i rychlejší úseky (fartleky, opako-

Kromě rekreačních běžců zaujímá jogging
a kondiční běh pevné místo i v tréninkovém
plánu vrcholových sportovců

26

VELKÁ KNIHA BĚHÁNÍ

vané nebo intervalové tréninky). Běžci ani
tak neusilují o čelní umístění ve veřejných
bězích, kterých se občas účastní, nýbrž po-
rovnávají vlastní dosažené výsledky. Mezi
vyhledávané tratě patří 10 km, půlmaraton

i královská disciplína maraton, oblíbené jsou
i krosové běhy. Jelikož běžci v této katego-
rii nepatří k absolutní špičce, je jim často
největší odměnou pocit, že překonali trať
a sami sebe.

Výkonnostní běh

V tomto případě již hovoříme o běžeckém
tréninku v pravém slova smyslu. Jeho hlav-
ním cílem je udržování a hlavně zvyšování
sportovní výkonnosti. Příprava má charakter
klasického běžeckého tréninku s rozvojem
základní (dlouhé běhy pod nebo na úrovni
aerobního prahu) i speciální vytrvalosti
(např. intervalový trénink 5× 1 km ve vysoké
intenzitě). V případě nesprávně řízeného
tréninku již vzhledem k poměrně vysokým
tréninkovým dávkám hrozí zdravotní kom-
plikace. Běžci této kategorie se celoročně
systematicky připravují na jeden nebo dva
závody. Jejich snahou je pak dosažení lep-
šího pořadí nebo výsledného času.

Výkonnostní běh je časově velmi náročným
koníčkem. Značná část jeho vyznavačů ve
středním věku jej proto musí umět optimálně
skloubit se zaměstnáním a rodinným ži-
votem. Z praxe známe případy „totální zá-
vislosti“, které běh upřednostňují nad vše
ostatní. Z fyziologického pohledu je běh ur-
čitě zdravou závislostí, z pohledu zanedbá-
vání jiných povinností a aktivit je ale zapotřebí
určité opatrnosti. V opačném případě může
běžecká vášeň vést až k vážným problémům,
kdy nejčastěji trpí rodina běžce. Proto je třeba
důkladně zvážit priority a např. jednou týdně
„obětovat“ alespoň jeden trénink ve prospěch
společného rodinného programu.

Běh s holemi

Ještě donedávna znali tuto tréninkovou formu
lyžaři nebo vysokohorští běžci. Lyžaři běžci
používají hole zejména pro výběhy kopců
(tzv. imitace), resp. trénink silové vytrvalosti
v rámci letní přípravy. Běžci ve vysokých ho-
rách pak zejména jako oporu. Je potěšitelné,
že se propagátorovi běhu s holemi Milanu
Kůtkovi postupně daří běh s holemi rozší-
řit jak mezi rekreační běžce, tak i vrcholové
sportovce. Pro obě skupiny má totiž tato no-
vinka celou řadu předností. Jsme rádi, že
jsme mohli přínosy běhu s holemi vědecky
ověřit a podílet se i na rozpracování trénin-

kových metodik. Výstupem těchto snah je
i návrh speciálních holí, které se již u nás vy-
rábějí. A co že je tedy na nordic runningu, jak
se dá běh s holemi asi nejvýstižněji přeložit,
tak inovativního a přínosného?

Největší přednosti nordic runningu se dají
stručně shrnout jako stabilita, vysoká trénin-
ková účinnost a přitom nižší zatížení nosných
kloubů dolních končetin a páteře, jelikož část
zatížení přebírají paže.

27

Formy běhu a kondiční chůze 2

K uvedeným poznatkům jsme dospěli na
základě vlastních měření, při kterých jsme
zjistili, že zapojení holí při běhu skutečně vý-
razně snižuje zatížení pohybového aparátu,
a to především nosných kloubů. Rozdíl sil
působících při dokroku při klasickém běhu
a běhu s holemi se pohybuje nad 10 % tě-
lesné váhy, což určitě není zanedbatelné
odlehčení. Tento fakt hraje významnou roli
v prevenci zranění nejnamáhanějších částí
pohybového ústrojí běžce, tedy achilovek,
kotníků, chodidel i kolen. Naopak běžcům,
kteří už nějaký zdravotní problém mají, po-
užití holí umožní rychlejší návrat k plnému
tréninkovému zatížení.

Nordic running je výrazně fyzicky nároč-
nější než klasický běh. Jak ukazuje naše
pyramida, kondiční běžec s holemi podává
větší výkon (má větší energetický výdej)
než výkonnostní běžec. To je dáno větším
zapojením paží a svalstva hrudníku. Na
rozdíl od běhu, běžec oporou o hůl zrych-
luje pohyb i v letové fázi, jakoby přepnul na
„turbo“. Běžec s holemi intenzivněji dýchá.
Tento fakt v praxi znamená, že běžec za

stejnou dobu dosáhne vyššího fyziologic-
kého účinku tréninku než při běhu bez holí.
Na druhou stranu je třeba zdůraznit, že

Hole umožňují rychlejší běh i v náročnějším terénu

Podobně jako se u kondiční chůze ukázala
potřeba zvýšené opory, vyšší stability
a odlehčení pohybového aparátu začínají
u nás hole z těchto důvodů používat i běžci

28

VELKÁ KNIHA BĚHÁNÍ

vlivem vyšší intenzity není běh s holemi
ideální pro rozvoj základní vytrvalosti, a to
především začátečníků bez slušného kon-
dičního základu.

Nordic running zpestří váš běžecký tré-
nink, kterému by jinak časem hrozila ur-
čitá monotónnost. Běžci, kteří běhají jen
na silnicích, se s holemi dostanou více do
přírody. Vhodné jsou otevřené nenáročné
terény, hlavně parky, louky a pole. Na nich
vám hole poskytnout dostatečnou stabilitu
a díky vyššímu pohybovému rozsahu více
posílíte svaly kotníku a nohou, které jinak
na rovině tolik nepracují. S holemi si ale
můžete troufnou na rychlejší běh i v nároč-
nějším terénu, jako je bahno, písek, sníh
nebo jiný kluzký povrch.

Zapojení holí do běžeckého tréninku s sebou
přináší i řadu dalších možností využití. Kromě
protahovacích, posilovacích a běžeckých
cvičení hole pomáhají vylepšovat i samotnou
techniku běhu. Názorným příkladem je „srov-
nání“ práce paží, které se mnohdy namísto
předozadního směru nesprávně pohybují
příliš před trup s lokty do stran. Hole rovněž
běžce nutí do mírného předklonu trupu.

Během těhotenství se mi osvědčilo pou-
žívání holí, jak při běhu, tak při chůzi.
Zejména jsem ocenila jejich funkci tlu-
mení nežádoucích nárazů. Díky nim jsem
také alespoň trochu zapojila horní části těla. Je-
likož jsem se pohybovala hodně v terénu, ocenila
jsem běžecké hole i z důvodu zvýšení stability.

Závodní neboli vrcholový běh

Nejvyšší patro celé běžecké pyramidy, které
představuje vrcholovou běžeckou přípravu
s cílem uspět na závodech republikové či
mezinárodní úrovně (v první řadě jde tedy
o umístění a hodnotu sportovního výkonu),
překračuje rámec naší knihy, a proto nás až
tolik zajímat nebude. Vrcholový běh mohou
na základě dlouholeté přípravy provozovat jen
zcela zdraví sportovci. Většinou jde o profesi-
onály, kteří trénují prakticky denně ve více fá-
zích pod dohledem trenérů či dokonce celých
realizačních týmů. Ty jim poskytují odborné
metodické rady při vypracovávání tréninko-
vých plánů, zajišťují regeneraci, lékařský do-
hled a v neposlední řadě se starají i o správ-
nou výživu a pitný režim běžců. Jelikož kariéra
špičkového běžce vytrvalce může trvat i řadu
let, nelze bohužel po naběhání desetitisíců ki-
lometrů vyloučit negativní zdravotní důsledky.
Často potom tito lidé trpí především nadměr-
ným opotřebením pohybového ústrojí.

Elitní běžci-profesionálové trénují většinou
denně i ve více fázích

3

VYBÍHÁME

Aby běh přinášel skutečně radost, kon-
dici a zdraví, je důležité si před prvním
vyběhnutím ověřit svůj zdravotní stav.
Některé náročnější běžecké formy jsou
totiž spojeny s vyššími intenzitami za-
tížení, při niž může v určitých přípa-
dech k ohrožení zdraví skutečně dojít
(srdce a cévy nemusejí zvládnout prud-
kou změnu zatížení). Nebezpečné může
být i přílišné vyčerpání netrénovaného
organismu. Příkladem neadekvátního
nadměrného zatížení a podcenění pre-
ventivních lékařských prohlídek jsou
náhlá a zbytečná úmrtí maratonských
běžců. Na tomto místě je potřeba upo-

zornit i na fakt, kdy vlivem čím dál větší
mediální podpory některých masových
běhů se na jejich start staví hodně lidí
bez potřebné kondiční průpravy, o pre-
ventivní zdravotní prohlídce ani ne-
mluvě. Tyto závody pro ně nemusejí
končit ani zdaleka tak tragicky, ale pro
kolabující běžce na chodnících závod
skutečně moc velkým zážitek nebude,
bez ohledu na možné nežádoucí zdra-
votní vlivy. Nejste-li si i po přečtení to-
hoto odstavce jisti, zda je ve vašem
případě preventivní zdravotní prohlídka
nezbytně nutná, zkuste si odpovědět na
následující otázky.

30

VELKÁ KNIHA BĚHÁNÍ

Jestliže jste v dotazníku jenom jednou od-
pověděli ano, bezpodmínečně navštivte
(nejlépe sportovního) lékaře. Pokud nemáte
možnost se objednat ke sportovnímu lé-
kaři, snažte se vyhledat odborníka, který
má alespoň z pohybovými aktivitami určité
zkušenosti. Jinak se totiž může velmi dobře
stát, že vám lékař při sebemenší zdravotní
komplikaci z „preventivních“ důvodů běh
zakáže úplně. Lékařská prohlídka se sa-
mozřejmě vyplatí každopádně, a to mini-
málně jednou do roka i pravidelně běha-
jícím osobám s dobrou kondicí. Prohlídka
by měla obsahovat i vyšetření při zatížení
(např. zátěžové EKG). Pokud byste tedy měli
lékařské vyšetření absolvovat, rozhodně

ještě předem nezakládejte knihu natrvalo
do knihovny. Erudovaný sportovní lékař sám
rozhodne, zda jsou pro vás běh či chůze
vhodné či nikoliv.

V praxi se často setkáváme se záměnou
preventivního zátěžového vyšetření s vy-
šetřeními, která slouží k určení vytrvalostní
kondice a k řízení tréninku. Jedná se ze-
jména o stanovení tzv. laktátové křivky nebo
spiroergometrické vyšetření. O obou ještě
budeme v knize podrobněji hovořit. Tato vy-
šetření, na rozdíl od preventivních prohlídek,
většinou tělovýchovní lékaři nenabízejí a je
potřeba se obrátit na specializované labo-
ratoře.

Každý začátek je těžký

Jako začátečníci či mírně pokročilí jste si
z nabídky pohybových aktivit vybrali někte-
rou z dolních pater pyramidy, a nyní vám
tedy již nic nebrání začít běhat. I v této
fázi ovšem často překvapíme sami sebe
nejrůznějšími důvody, proč vlastně běhat

nemůžeme. Věřte nebo ne, v devadesáti
procentech případů jde jen o alibistické ar-
gumenty zdůvodňující vlastní pohodlnost.
V následující tabulce předkládáme nejčas-
tější liché výmluvy včetně racionální proti-
argumentace.

Vstupní dotazník

Upozornil vás někdy lékař na srdeční obtíže?

Máte opakované bolesti v srdeční oblasti a na hrudníku?

Cítíte se občas slabí, máte závratě?

Sdělil vám někdy lékař, že trpíte vysokým tlakem?

Trpíte artrózou nebo máte při pohybu podobné příznaky?

Je vám znám nějaký závažný zdravotní důvod (pozor – nadváha jím není),
proč byste nemohli vykonávat pohybovou aktivitu?

Je vám 40 a více let a v posledních dvou letech jste pravidelně nesportoval(a)?

31

Vybíháme 3

Výmluvy a předsudky Fakta a argumenty

Za celý den mám pohybu v práci
a doma až dost.

Pro zlepšení vašeho zdraví a kondice je rozhodující
souvislá vytrvalostní aktivita.

Nemám vůbec čas. Půlhodina nebo hodina běhání denně vám vlivem
vyšší vitality a efektivnějšího pracovního nasazení
celkově dokonce mnohem více času ušetří.

Přece si sportem nebudu ničit
zdraví!

O škodlivosti sportu se dá hovořit v případě
některých vrcholových sportovců. Aby pohybový
a funkční aparát nedegeneroval, potřebuje pravidelné
a přiměřené zatížení. Jogging a kondiční běh mají
jednoznačně pozitivní vliv na zdraví člověka.

V mém věku je už na běhání pozdě. Na začátek není nikdy pozdě. Pro starší osoby nad
60 let je vhodnější kondiční chůze.

S nadváhou přece nemůžu začít jen
tak běhat!

To je pravda. V tom případě je opět velmi vhodná
kondiční chůze.

Běhat mi nedovoluje můj zdravotní
stav.

To je váš názor, nebo vám to sdělil sportovní lékař?

Ve městě nemám kde běhat –
pokud se nechci proplétat mezi auty
na ulicích.

Prakticky každé fitness centrum dnes již v rámci své
aerobní zóny nabízí i běžecký pás. V přírodě běhejte
o víkendech.

Běhat nelze za deště a chladného
počasí.

Pro běh neexistuje špatné počasí, pouze nevhodné
oblečení.

V zimě běh škodí dýchacím cestám. V tom případě by nebyl vhodný ani běh na lyžích. Ve
vhodném oblečení se nemáte čeho obávat.

Už na základní škole pro mě byl
vytrvalostní běh značným utrpením,
tak proč bych s ním měl teď vůbec
začínat?

Na základní škole nebylo možné běhat v pro vás
ideální intenzitě a člověk se musel chtě nechtě
přizpůsobovat ostatním.

V práci mám dost stresu, tak proč
bych ho měl ještě sám vyhledávat?

Běh sám o sobě stres odbourává a snižuje. Pokud vás
stresuje představa jít sám běhat do parku a nechat se
„okukovat“, jděte společně s přáteli nebo známými.

Jak bych mohl běhat, když už mě
i tak všechno bolí?

Většina pacientů přichází do ortopedických ordinací,
protože neprovozují žádnou pohybovou aktivitu.

Pevné rozhodnuti začít znamená půl cesty
k úspěchu. Druhou polovinou je vydržet
opakovaně a hlavně pravidelně běhat. Běh
je na začátku pro naše civilizačními výdo-
bytky zhýčkané tělo nemilým překvapením,
a tak první pocity se vždy hned nemusejí
blížit běžecké euforii. Pro mnohé z nás je
další pokračování skutečně nepřekonatel-

nou překážkou. Po prvním nebo druhém bě-
hání také nejvíce začátečníků končí. Proto je
potřeba se na tuto situaci psychicky připravit
a nenechat se zaskočit nebo dokonce od-
radit se slovy: „To pro mě není.“ Podobné
pocity měli na začátku i někteří pozdější
olympijští vítězové. Zpočátku je to i otázka
motivace a vůle.

