
Fitness+zdravie

Created by

ELEKTRONICKÁ PRÍRUČKA

Ako začať žiť zdravšie krok za krokom ◊ Vyberáme fitness náramok či hodinky
Slúchadlá na dokonalý zážitok z pohybu ◊ Sledujeme svoju hmotnosť inteligentne
Začíname s cvičením ◊ Tip na tréning pre začiatočníkov ◊ Tipy na zdravé a sýte šaláty

Powered by

https://datacomp.sk/
www.touchit.sk

Vážení čitatelia,
do rúk sa vám dostáva naša užitočná príručka
Fitness + zdravie, ktorou by sme vás veľmi radi
uviedli do sveta zdravšieho životného štýlu a to
tak, aby ste z každej maličkosti, ktorú pre seba
v oblasti zdravia a pohybu urobili, mali radosť.

Na nasledujúcich stranách nájdete naše tipy
a rady, ako začať so zmenami postupne a ako pri
tom môžete využiť aj nové technológie, ako sú
slúchadlá, inteligentné hodinky či váhy. Nezabudli
sme ani na zdravé stravovanie a špeciálny
TOUCHIT tréning, na spevnenie celého tela.

Prajeme vám veľa odhodlania, príjemného čítania
a radosti z výsledkov, ktoré si zaslúžite.

Obsah AJ MALÝ KRÔČIK JE KROK	 3

INTELIGENTNÉ HODINKY A FITNESS NÁRAMKY	 7

SPRÁVNE SLÚCHADLÁ NA ŠPORTOVANIE 	 16

AKO SI SLEDOVAŤ A VYHODNOCOVAŤ HMOTNOSŤ
POMOCOU MODERNÝCH TECHNOLÓGIÍ 	 23

JEME PRETO, ABY SME ŽILI! 	 28

CVIČÍME DOMA 	 36

2

V tejto príručke prejdeme všetkými týmito aspektami, aby ste sa dobre zorientovali, kde
vlastne začať. Navyše pribalíme aj zopár technologických tipov, ktoré vám pomôžu si vaše
aktivity monitorovať, sledovať a vyhodnocovať. A vďaka nim skôr získate aj motiváciu.

Celkové zdravie a imunita
O vašom celkovom zdraví rozhoduje vaša imunita. A imunita je
zároveň vaše zdravie. Sú to dve neoddeliteľné súčasti. Imunitu si
však nikdy nevypestujete na medicínskych preparátoch a doplnkoch
výživy, ktorých si môžete kúpiť stovky. Posilnenie imunitného
systému predstavuje súbor aktivít, ktoré by ste mali vo svojom
živote dodržiavať, aby ste boli fit. Veľa pohybu na čerstvom vzduchu,
zdravé stravovanie, dostatok spánku a mentálna pohoda sú
základné stavebné jednotky vášho imunitného systému.

Základ – musí vás to baviť
Hoci ste už dospelí, je nesmierne dôležité, aby vás
to, čo robíte, naozaj bavilo. Tak je to aj s pohybom
či stravovaním. Ak sa do niečoho budete musieť
neustále nútiť, iba ťažko pri tejto aktivite zotrváte
dlhšie ako povedzme tri mesiace. Na druhej strane je
však niekedy nevyhnutné vyjsť zo svojej komfortnej
zóny, odložiť misku s pukancami, postaviť sa od telky
a namiesto televíznych novín sa ísť radšej poprechádzať.
Jednoducho, musíte nájsť správny pomer medzi tým, čo
vás baví a čo je už mimo vašej komfortnej zóny. Vtedy
to bude dobre fungovať. Každý z nás to tak bude mať
individuálne. Univerzálny recept neexistuje.

Možno sa na vás z každej strany valia
informácie o zdravej strave, cvičení, nutnosti žiť
zdravšie a hýbať sa. Pre niektorých je nepredstaviteľné
chodiť na dlhé prechádzky, pre iných je zase pohyb
neoddeliteľnou súčasťou života.

Aj malý krôčik je KROK

Nech je tomu akokoľvek, v našej príručke sa
dočítate všetko potrebné o tom, ako začať, ak chcete
so svojím zdravím urobiť aspoň malý krôčik vpred.

3

ZAČNITE KONDIČKOU
Na začiatok je veľmi dobré trošku vytriezvieť a zistiť, ako
ste na tom so svojou vlastnou kondíciou. Máme pre vás dva
jednoduché spôsoby, ako svoju kondičku zmeriate:

1. Vstávanie zo stoličky
 Toto jednoduché monitorovacie cvičenie vám ukáže
či máte kondíciu zodpovedajúcu vášmu veku. Potrebujete iba
obyčajnú stoličku (nie točiacu). Postavte sa pred stoličku tak, ako
keby ste si na ňu šli sadnúť. Prekrížte ruky na svojej hrudi tak, že

sa prstami budete dotýkať svojich ramien (pravá ruka – ľavé rameno, ľavá ruka – pravé rameno).
Na stoličku si budete 10-krát sadať a vstávať, pričom ďalší človek (alebo aj vy) bude merať čas, za ktorý to
dokážete. Nižšie nájdete tabuľku, za aký čas
by ste to mali stihnúť podľa svojho pohlavia
a veku. Ak to nestíhate v uvedených
časových medziach, zrejme s kondíciou
musíte niečo robiť. Platí to samozrejme
vtedy, ak ste zdravý jedinec.

2. Vystupovanie na schodík
 Druhé monitorovacie cvičenie slúži na testovanie
aeróbnej kondície srdca a pľúc. Cvičenie spočíva vo vystupovaní
na približne 20 cm vysoký schodík, pričom naň musíte
vystupovať striedavo oboma nohami hore-dole-dole-hore.
Nemali by ste zrýchľovať tempo, skôr by malo ísť o štandardné
tempo, ktorým by ste bežne kráčali po schodoch.
Cvičenie vykonávajte 3 minúty. Následne si po skončení
odmerajte pulz. Stačí jednoducho pridržaním palca na zápästí.
Dobre vám v tom však pomôže fitness náramok alebo
inteligentné hodinky, ktoré tiež spomíname na ďalších stranách
tejto príručky. Nižšie nájdete tabuľku podľa veku a pohlavia,
koľko úderov za minútu by ste mali v danej
kategórii pri priemernej kondícii dosahovať.
Ak je váš pulz vyšší, mali by ste kondíciu
zlepšiť. Opäť platí, že hodnoty zodpovedajú
zdravým jedincom.

 Do 35 rokov 35 -55 rokov nad 55 rokov

Muž 10 sekúnd 13 sekúnd 18 sekúnd

Žena 12 sekúnd 15 sekúnd 19 sekúnd

 Do 35 rokov 35 -55 rokov nad 55 rokov

Muž 105 úderov 110 úderov 115 úderov

Žena 110 úderov 115 úderov 120 úderov

4

Optimálne pre dospelého jedinca je podľa Svetovej zdravotníckej organizácie prejsť
10-tisíc krokov denne. Hoci bol tento cieľ označený aj za marketingový ťah výrobcov
krokomerov, je fajn mať pred sebou nejakú métu, ktorú chcete v rámci dňa dosiahnuť.

KDE ZAČAŤ
Najlepším začiatkom vo vašom zdravom životnom štýle,
je zaradiť viac každodenného prirodzeného pohybu.

Chôdza
Pre človeka je najprirodzenejším pohybom
chôdza, a preto je najvhodnejšie začať práve ňou.
Má najmenší dopad na kĺby a ak napríklad trpíte
veľkou nadváhou, je výrazne preferovanejším
pohybom, ako beh. Stačí, ak zaradíte
do každodennej rutiny prechádzku. Niekedy
stačí vystúpiť o zastávku skôr a zvyšok prejsť
pešo. Alebo sa jednoducho vybrať v rámci relaxu
na väčšiu prechádzku do prírody. Tempo si určujte
tak, aby ste si rozložili silu na celú prechádzku.
Optimálne tempo pre rýchlejšiu chôdzu je také,
ako keď si predstavíte, že vám o 1 minútu ide

autobus a vy už máte zastávku takmer na dosah, no musíte pridať do kroku, aby ste ho stihli. Počas prirodzenej
chôdze má väčšina ľudí tepovú frekvenciu na úrovni spaľovania tuku. Čím viac chodíte, tým viac kalórií spálite.
S jednoduchým fitness náramkom si môžete počet prejdených krokov a kilometrov monitorovať, čo vás bude
motivovať podať lepší výkon. Väčšina náramkov už disponuje aj meraním pulzu, a tak budete mať kompletný
prehľad o vašom výkone.

Beh
Ak ste pokročilejší, nemáte príliš veľkú nadváhu,
potom môžete do svojho pohybového repertoáru
zaradiť aj beh. Je to veľmi efektívna pohybová
aktivita, vďaka ktorej si výrazne posuniete svoju
kondíciu. Tempo by ste mali mať také, aby ste
dokázali dýchať, ale už by ste napríklad počas
behu nemali dokázať spievať.
Ak s behom začínate a cítite nepríjemné
pichanie v boku pod rebrami, znamená to, že sa
vaše svaly nestíhajú okysličovať tak, ako by bolo
treba. Vtedy spomaľte a snažte sa ísť rýchlou

Nezabudnite, že do pohybovej
aktivity sa počíta napríklad
aj tanec, plávanie, bicykel,

bezpohonová kolobežka
a podobne.

5

Iný pohyb
Prosím, nezabúdajte, že napríklad pohyb, ktorý vykonávate v práci či napríklad v záhrade, nie je úplne to pravé,
pre váš organizmus. Častokrát ide o monotónny typ pohybu, ktorý zaťažuje váš organizmus nerovnomerne.
Preto by ste si vždy mali nájsť vhodnú alternatívu, pri ktorej môžete aj relaxovať a zároveň sa hýbať – chôdza,
turistika, beh, tanec, joga, plávanie a podobne.
Na ďalších stranách tejto príručky nájdete aj konkrétne tipy, ako by ste mohli začať s cvičením. Nájdete tu
aj kapitolu o zdravom stravovaní, chudnutí a pomôžeme vám zorientovať sa vo výbere správneho fitness
príslušenstva – hodiniek, náramkov, slúchadiel a ďalších užitočných gadgetov, ktoré vám budú robiť
z pohybu radosť.

l Tomáš Buranský

chôdzou a hlboko sa nadychujte do brucha
a pľúc. Nádych by mal byť dvakrát dlhší ako
výdych. Tento nepríjemný pocit postupne
pominie a ak budete behať pravidelne, nebudete
sa s ním už stretávať vôbec.
V behu si dávajte reálne méty. Ak preceníte svoje
schopnosti, môžete svoj organizmus „odpáliť“
na niekoľko dní a potom na beh zanevriete.
Na udržanie tempa vám môže dobre pomôcť
hudba. Buď vaša obľúbená, alebo si v hudobných
aplikáciách nechajte vyhľadať playlisty podľa
BPM – tepovej frekvencie. Na beh je vhodná
130 BPM. Vďaka kvalitným slúchadlám si hudbu
užijete počas celého behu. S výberom slúchadiel
vám poradíme na strane 14 v tejto príručke.

6

Inteligentné hodinky a fitness náramky spadajú do kategórie takzvaných
nositeľných zariadení. Znamená to, že ich nosíte na ruke a oni si robia
svoju robotu. Najmä inteligentné hodinky boli v minulosti prezentované
ako vzdialená ruka vášho smartfónu, avšak posledné roky ukázali, že aj
tieto zariadenia sú pre používateľov atraktívne najmä z hľadiska fitness
funkcií.
Vybrať si v ponuke nositeľných zariadení môže byť náročná úloha. Na trhu
je viacero značiek a typov zariadení a tie sa odlišujú svojím zameraním,
cenou a funkcionalitou. Začnime však všeobecnou
charakteristikou toho, čo sú to inteligentné hodinky
a fitness náramky a aký môžu mať prínos aj pre úplného
začiatočníka.

Ako vám budú nápomocné?
Pre mnohých ľudí je fitness náramok iba jednoduché
počítadlo krokov. Náramok nosia na ruke, aby si večer
pozreli, koľko krokov prešli. Na ruke ho majú aj z toho
dôvodu, že si na displeji skontrolujú čas, takže náramok
v ich prípade nahrádza hodinky a v tomto smere ide
o kompaktnejšie riešenie. Náramok ich takisto upozorní
na notifikácie z telefónu či prichádzajúci hovor, aj z tohto
hľadiska prináša určitú pridanú hodnotu.

Pod pojmom „športovec“
myslíme každého, kto chce
začať žiť aktívnejšie a je jedno,
či bude cvičiť doma sám alebo
inak aktívne športovať

Inteligentné hodinky
a fitness náramky
Ako vám pomôžu a ktoré si vybrať?

Chcete chudnúť alebo
športovať?
Fitness náramky či
hodinky vám s tým
môžu pomôcť

7

Každá zo spomenutých funkcií alebo ich kombinácia môže byť pádnym dôvodom na kúpu
fitness náramku či inteligentných hodiniek. Faktom je, že prvé fitness náramky boli skutočne
dobré akurát tak ako počítadlo krokov a aj preto si mnoho ľudí myslí, že ich využitie začína
a končí pri počte krokov. To však v roku 2020 nie je pravda. Z hľadiska cvičenia a fitness
funkcií je ich potenciál väčší.

Čaro fitness náramkov a inteligentných
hodiniek spočíva v tom, že sú vybavené
viacerými senzormi, ktorých kvalita
sa z roka na rok zlepšuje a dokážu tak
poskytnúť adekvátne dáta, ktoré vám
pomôžu pri cvičení a zlepšovaní vášho
výkonu.

Otázkou však ostáva, či tieto funkcie využijete. Niektorí používatelia nechcú nič viac, ako je
počítadlo krokov. Iní používatelia vedia, ako funguje tepová frekvencia a fitness náramok či
inteligentné hodinky používajú ako nástroj, ktorý im poskytne tento údaj v reálnom čase pri
cvičení. A poslednou skupinou sú začínajúci alebo aktívni bežci, ktorí si pomocou nositeľných
zariadení merajú výkon pri behaní – v tomto prípade je potrebným základom snímač tepu
a ideálne aj zabudovaný GPS senzor, aby ste nemuseli behať s telefónom v (na) ruke.

Výber toho správneho nositeľného zariadenia
preto začína zadefinovaním vašich očakávaní.
Úplní začiatočníci pravdepodobne siahnu
po cenovo najdostupnejšom riešení – ak
neplánujú aktívne športovať, malo by im to
stačiť. Pokiaľ ste však začiatočník a chcete
začať behávať, aby ste napríklad schudli,
v takom prípade pre vás môžu byť vhodnejšie
pokročilejšie fitness hodinky. Možno si poviete,
že nemá zmysel kupovať hodinky za 150 až
200 EUR a vystačíte si s náramkom za 30 EUR,
avšak niektoré drahšie inteligentné hodinky
obsahujú funkciu bežeckého trénera a ten vám
reálne môže pomôcť s prvými krokmi pri behaní.
Autor tohto textu je toho dôkazom. A v tomto
smere môžu byť reálnym prínosom, hoci ste
začiatočník, pretože 30-eurový fitness náramok
by vám takú pridanú hodnotu neponúkol.

Fitness náramky boli kedysi iba hlúpymi počítadlami krokov.
Dnes je ich funkcionalita bohatšia

8

■ Nešportujem a nechcem športovať

Tejto skupine používateľov postačia najlacnejšie
fitness náramky a inteligentné hodinky. Tie ponúkajú prehľad
o celodňovej aktivite na úrovni prejdených krokov, vzdialenosti
a spálených kalórií. Takisto monitorujú spánok a merajú tep. Všetky
namerané hodnoty je potrebné brať s rezervou. Nositeľné zariadenia
nie sú až na výnimky medicínske zariadenia, avšak aj napriek tomu
vás môžu upozorniť na to, ak sa vo vašom tele deje niečo neobvyklé.
Ak vás napríklad hodinky či náramok upozornia na vysoký tep, keď ste
v pokojovom stave, môžete si ho manuálne skontrolovať a následne
vyhľadať pomoc alebo si tento stav poznačiť a pri jeho opakovanom
výskyte o tom informovať vášho lekára.

Gratulujeme k tomuto rozhodnutiu, je
základom úspechu. Okrem predsavzatia
budete ešte potrebovať silnú vôľu,
disciplínu a trochu rutiny. Pomôcť môžu
aj fitness hodinky alebo náramok, avšak
tieto zariadenia za vás nebudú cvičiť ani
nezmenia váš životný štýl na aktívnejší.
Samé o sebe nie, môžu však predstavovať
prvok motivácie – pre niekoho je motiváciou
splniť každý deň 10-tisíc prejdených krokov.
Niekto zas ocení štatistiky, ktoré hodinky
generujú pri cvičení. A verte nám, že ak
vydržíte pravidelne cvičiť aspoň rok, tie
štatistiky sa zmenia viditeľne k lepšiemu.

■ Som začínajúci športovec alebo sa ním
 chcem stať, pretože chcem žiť zdravšie

Do 50 EUR nájdete viacero šikovných fitness náramkov rôznych značiek,
už to nie je iba Xiaomi Mi Band

Povedz mi, aký si športovec a ja ti poviem,
aký náramok si máš kúpiť
Cena fitness náramkov začína od 20 EUR,
v prípade inteligentných hodiniek sa pohybuje
od 60 EUR. Správny výber zariadenia je založený
na vašich požiadavkách, pričom odporúčame si
priplatiť za drahšie zariadenie, pokiaľ využijete jeho
funkcie a potenciál – a to platí aj pre začiatočníkov.

ODPORÚČANÉ NÁRAMKY:
Xiaomi Mi Band 3 a 4,

Honor Band 5, Huawei Band 4,
Samsung Galaxy Fit e

ODPORÚČANÉ HODINKY:
Amazfit Bip a Bip S,

Apple Watch

9

https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Mi+Band
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Honor+Band+5
https://datacomp.sk/huawei-band-4-fitness-naramok-cierny_d391624.html
https://datacomp.sk/samsung-galaxy-fit-e-sm-r375nzk-cierne_d385549.html
https://datacomp.sk/xiaomi-amazfit-bip-biele_d363922.html
https://datacomp.sk/xiaomi-amazfit-bip-s-cierne_d401939.html
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Apple+Watch

Hodinky za 200 EUR pre začiatočníka? Má to zmysel, tieto zariadenia obsahujú viacero
praktických funkcií a niektoré z nich sú zamerané práve na začínajúcich športovcov

Či už ide o priemerný tep pri cvičení alebo
zabehnutú vzdialenosť. Nehovoriac o tom,
že sa budete cítiť lepšie aj vy, avšak to
poznáte sami na sebe – to vám nebude
musieť hovoriť fitness náramok či hodinky.

Používateľom, ktorí chcú žiť aktívnejší
život a pravidelne športovať, odporúčame
drahšie modely náramkov a hodiniek
s cenou na úrovni od 40 EUR pre náramky,
resp. 120 až 150 EUR pre inteligentné
hodinky. Tieto zariadenia, najmä hodinky
a drahšie náramky, ponúkajú pokročilý
senzor tepu a ďalšie funkcie. Vo vybraných prípadoch (Huawei Watch
GT) aj zabudované GPS. Huawei Watch GT z hľadiska pomeru cena/
funkcie odporúčame ako vstupnú bránu, ak chcete schudnúť pomocou
behania alebo zlepšovať svoju výdrž a neviete, ako fungujú jednotlivé
úrovne tepovej frekvencie. Tieto hodinky vám to vysvetlia v praxi.

Ak chcete s nositeľným zariadením behávať,
zakúpte si také, ktoré má v sebe zabudované GPS

■ Pravidelne športujem a chcem hračku na ruku alebo chcem zmeniť svoj život

V tomto prípade si pripravte minimálne 150 EUR, čo je cena najnovšieho fitness náramku Fitbit Charge 4
a štartovacia cenová úroveň inteligentných hodiniek, ktoré majú rozumnú výbavu.

Je dôležité spomenúť, že zariadenia z tohto segmentu
neodporúčame iba pravidelným športovcom, ale aj ľuďom, ktorí
chcú zmeniť svoj život. Uznávame, že hodinky za 200 alebo
300 EUR sa vám môžu zdať ako riziková investícia, avšak práve
ich zakúpenie vás môže motivovať k tomu, aby ste dodržiavali
vami stanovený tréningový plán alebo jednoducho dodržiavali
pravidelné behanie či iné športovanie. Vedzte, že ak sa
z trénovania stane dobrý zvyk, tak po polroku alebo roku budete
využívať potenciál a vybavenie týchto zariadení naplno, aj keď
ste doteraz v živote nikdy necvičili. Áno, pravidelní športovci
vedia pri kúpe náramku či hodiniek z tohto segmentu, do čoho
idú, avšak ich náskok sa dá rýchlo dobehnúť.

ODPORÚČANÉ NÁRAMKY:
Fitbit Charge 4

ODPORÚČANÉ HODINKY:
 Fitbit Versa 2,

Huawei Watch GT 2 a GT 2e,
Honor MagicWatch 2,

Samsung Galaxy Watch Active2,
Garmin vívoactive 4,

Garmin Venu,
Apple Watch

ODPORÚČANÉ NÁRAMKY:
Xiaomi Mi Band 4, Honor Band 5,
Huawei Band 4, Fitbit Charge 3

ODPORÚČANÉ HODINKY:
Fitbit Versa a Versa Lite,

Huawei Watch GT,
Apple Watch

10

https://datacomp.sk/xiaomi-mi-band-4-fitness-naramok_d387739.html
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Honor+Band+5
https://datacomp.sk/huawei-band-4-fitness-naramok-cierny_d391624.html
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Fitbit+Versa
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Fitbit+Versa
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+Watch+GT
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+Watch+GT
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Apple+Watch
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Apple+Watch
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Honor+Magic+Watch+2
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Samsung+Galaxy+Watch+Active2
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Garmin+v%C3%ADvoactive+4
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Garmin+Venu%2C
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=fitbit
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=fitbit+charge+3

Kľúčové funkcie a vlastnosti fitness náramkov a hodiniek
Pri výbere fitness náramku či hodiniek vám dávame do pozornosti nasledujúce
parametre a vlastnosti.

Senzor srdcového tepu
– majú ho prakticky všetky nositeľné zariadenia
v roku 2020 a aj v našich odporúčaniach. Kvalita
senzorov tepu z roka na rok stúpa, všeobecným
predpokladom je, že presnejšie meranie tepu
ponúkajú drahšie zariadenia. Faktom je, že
na prípadné upozornenie na zvýšený tep vám
postačí aj základný fitness náramok, na presné
meranie tepu pri cvičení však odporúčame drahší
fitness náramok alebo pokročilejšie inteligentné
hodinky, ktoré sme odporúčali v tretej kategórii
nášho prehľadu.

Odolnosť voči vode
– s mnohými fitness hodinkami a náramkami
môžete aj plávať. Na tento účel je potrebné, aby mali
odolnosť na úrovni aspoň 5 ATM. Viaceré hodinky
takisto vyhodnocujú efektivitu vášho plávania
prostredníctvom indikátora SWOLF. Túto funkciu
majú napríklad Huawei Watch GT 2 a GT 2e, Honor
MagicWatch 2, Samsung Galaxy Watch Active2
a Garmin vívoactive 4 a Venu.

GPS
– z nami odporúčaných fitness náramkov má zabudované
GPS iba Fitbit Charge 4. V prípade fitness hodiniek je
GPS vo výbave všetkých hodiniek s výnimkou radu Fitbit
Versa a hodiniek Amazfit Bip. Prínos zabudovaného GPS
spočíva v tom, že nositeľné zariadenie presnejšie meria
vaše tempo pri behaní a odbehnutú vzdialenosť. Nositeľné
zariadenia bez GPS využívajú na presnejšie meranie behu
pripojený telefón, takže ten musíte nosiť so sebou. Pokiaľ
chcete behať bez telefónu, je vhodné zakúpiť hodinky
či náramok so zabudovaným GPS senzorom. GPS tiež
využijete na presné monitorovanie prechádzok či turistiky.

S viacerými hodinkami a náramkami môžete aj plávať.
Niektoré dokonca posúdia efektivitu vašej techniky plávania

11

https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=fitbit
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Amazfit+Bip
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Fitbit+Versa
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Fitbit+Versa

Hodnota VO₂ max
– táto hodnota je jedným z najlepších
ukazovateľov aeróbnej výkonnosti a ide
o parameter, ktorý sa snažia zlepšovať
najmä bežci, ale aj iní vytrvalostní
športovci. VO₂ max definuje, koľko kyslíka
prejde do krvi prostredníctvom dýchania
a koľko kyslíka teda môžu svaly využiť
na svoj výkon. VO₂ max dokážu vyhodnotiť
zariadenia Fitbit či inteligentné hodinky
Huawei, Honor a Garmin, ktoré sme
spomenuli v našich odporúčaniach.
Hodnotu VO₂ max, ktorú vám zmerajú,
treba brať ako orientačnú.

Vybrať si fitness náramok alebo hodinky?
Ak sa neviete rozhodnúť medzi fitness náramkom alebo hodinkami,
treba zobrať do úvahy niekoľko premenných – aký máte rozpočet
na nové zariadenie, aké funkcie od neho očakávate a či preferujete
kompaktnejší prístroj na ruke alebo tradičné hodinky. A do úvahy takisto
treba brať, ako veľmi je pre vás dôležité prepojenie so smartfónom.

Fitness náramok je atraktívny
z hľadiska ceny a kompaktného
tela. Zobrazuje čas, takže v tomto
smere nahradí hodinky. A ukáže
vám aj notifikácie z telefónu, hoci
ich čítanie na malom displeji nie je
veľmi pohodlné. Z hľadiska fitness
funkcií poslúžia náramky väčšine
nenáročných používateľov, pre
tých náročných je k dispozícii Fitbit
Charge 4 aj so zabudovaným GPS.
Alebo Charge 3 bez GPS.

Náramok alebo
hodinky?
Obe kategórie majú
svoje výhody
a nevýhody

Ďalšie snímače a funkcie
– viaceré inteligentné hodinky dokážu určiť tlak vzduchu či výšku, v ktorej sa nachádzate.
Tieto parametre sú vhodné pri sledovaní turistiky. Čoraz viac hodiniek dokáže takisto merať
hodnotu okysličenia krvi SpO2, a to manuálne alebo automaticky, napríklad počas spánku,
čo môže upozorniť na prípadné zdravotné problémy. Pribúdajú aj funkcie na meranie tlaku,
avšak aj v tomto prípade upozorňujeme, že nejde o medicínske zariadenia a výsledky môžu
obsahovať väčšie či menšie odchýlky. Vyhli by sme sa najmä lacným fitness náramkom,
ktoré sľubujú meranie tlaku.

12

Inteligentné hodinky prinášajú benefit
z hľadiska veľkého displeja, na ktorom sa
lepšie čítajú notifikácie a štatistiky z cvičenia.
Hodinky takisto ponúkajú atraktívnejší dizajn
a v prípade trochu drahších modelov na úrovni
200 až 300 EUR aj lepšiu výbavu. Pre veľmi
náročných používateľov sú k dispozícii aj
hodinky za 500 až 1000 EUR, ale tým sa v tomto
článku venovať nebudeme. Pridanou hodnotou
niektorých hodiniek je tiež pokročilé prepojenie
so smartfónom a možnosť priamo reagovať
na notifikácie alebo ovládať vybrané funkcie.

Aké zariadenie si zvoliť?
Predpokladajme, že ste sa rozhodli, či chcete hodinky alebo náramok a stanovili ste si aj kategóriu
zariadení, ktorá je pre vás atraktívna. Posledným krokom je voľba samotného zariadenia.

Štandardne platí, že najlepší používateľský zážitok ponúkajú zariadenia tej istej značky. Ak máte
Samsung telefón, Samsung hodinky sú skvelá voľba. Rovnako je to aj v prípade Huawei/Honor telefónov
a nositeľných zariadení. Existuje však niekoľko ďalších premenných, ktoré treba zobrať do úvahy:

Funkcie prepojenia so smartfónom – Hodinky Apple Watch ponúkajú bezkonkurenčné prepojenie
s iPhonom, Samsung hodinky so smartfónmi s Androidom. Garmin a Fitbit zariadenia umožňujú aspoň
jednoduché reagovanie na notifikácie, zariadenia od Huawei a Honor ani to.

Výdrž batérie – S inteligentnými funkciami však súvisí aj výdrž batérie. Apple hodinky treba nabíjať každý
deň – dva, Samsung hodinky vydržia cca 3 dni. Garmin a Fitbit hodinky vydržia väčšinou týždeň, Huawei
a Honor hodinky budete v 46 mm verzii nabíjať raz za dva týždne.

Podpora hudobných služieb – Hodinky Garmin podporujú
offline režim služieb Spotify a Deezer. Fitbit umožňuje
offline sťahovanie pesničiek zo služby Deezer, Samsung zo
služby Spotify. Tieto hodinky takisto ponúkajú úložisko pre
vaše mp3 súbory a rovnako aj hodinky Huawei Watch GT 2
a GT 2e a Honor MagicWatch 2.

Platby hodinkami či náramkami – Vybrané inteligentné
hodinky a náramky značiek Fitbit a Garmin obsahujú NFC
a umožňujú platiť cez službu Fitbit Pay a Garmin Pay aj
na Slovensku. Rovnako aj Apple Watch.

l Roman Kadlec

S niektorými hodinkami a náramkami môžete platiť bezkontaktne, a to aj na Slovensku

13

Produktové tipy
Vybrali sme pre vás niekoľko cenovo atraktívnych fitness náramkov a hodiniek, ktoré sú
určené všetkým skupinám používateľov – od ľudí, ktorí momentálne nešportujú až
po pravidelných športovcov.

Nešportujem
Xiaomi Mi Band 5 – Najnovšia verzia fitness náramku
od Xiaomi prináša tradične atraktívny pomer cena/
výbava. Poteší 1,2-palcovým farebným displejom
a najmä podporou NFC platieb, ktorá by mala byť podľa
dostupných informácií k dispozícii aj v globálnej verzii
náramku. Náramok takisto ponúka vylepšené sledovanie
zdravia, aktivity a cvičenia. Viac informácií>>

Začínajúci športovec
Xiaomi Mi Band 5 – Xiaomi Mi Band 5 sme spomínali
v kategórii pre ľudí, ktorí nešportujú, avšak tento fitness
náramok je výborným doplnkom aj pre začínajúcich
športovcov. Obsahuje totiž pokročilé senzory a vylepšené
sledovanie cvičenia a zdravia. Do dokonalosti mu chýba
iba GPS senzor, avšak bez neho sa ako začínajúci
športovec zaobídete. Viac informácií>>

Xiaomi Mi Band 4 – Ak si nepotrpíte na najnovšie
generácie produktov, Mi Band 4 je stále vynikajúci
fitness náramok, ktorý je teraz ešte cenovo
výhodnejší. Za necelých 30 eur získate zariadenie,
ktoré vám ponúkne prehľad o vašom tepe, aktivite
počas dňa a tiež aj zhodnotí váš spánok. Pridanou
hodnotou je, že vás upozorní na notifikácie z vášho
smartfónu. Viac informácií>>

Huawei Band 4 - Huawei Band 4 je ideálny doplnok
k smartfónom značiek Huawei a Honor. Samozrejme, rozumie
si aj s inými značkami, avšak v prípade spomenutých značiek
ide o voľbu číslo 1, ak hľadáte fitness náramok. Ponúka
tradičnú funkcionalitu, ako je monitorovanie každodennej
aktivity, zdravia a kvality spánku. Viac informácií>>

14

https://datacomp.sk/xiaomi-mi-band-4-fitness-naramok_d387739.html
https://datacomp.sk/xiaomi-mi-band-4-fitness-naramok_d387739.html
https://datacomp.sk/xiaomi-mi-band-5-fitness-naramok_d401287.html
https://datacomp.sk/xiaomi-mi-band-5-fitness-naramok_d401287.html
https://datacomp.sk/xiaomi-mi-band-5-fitness-naramok_d401287.html
https://datacomp.sk/xiaomi-mi-band-5-fitness-naramok_d401287.html
https://datacomp.sk/huawei-band-4-fitness-naramok-cierny_d391624.html
https://datacomp.sk/huawei-band-4-fitness-naramok-cierny_d391624.html
https://datacomp.sk/xiaomi-mi-band-5-fitness-naramok_d401287.html
https://datacomp.sk/xiaomi-mi-band-4-fitness-naramok_d387739.html
https://datacomp.sk/huawei-band-4-fitness-naramok-cierny_d391624.html
https://datacomp.sk/xiaomi-mi-band-5-fitness-naramok_d401287.html

Pravidelne športujem
Huawei Watch GT 2e – Najnovšie inteligentné hodinky od Huawei sú zamerané priamo
na športovcov. Majú dizajn, ktorý zvládne každý šport a ponúkajú monitorovanie až 85
vlastných 15 profesionálnych športov. S hodinkami Huawei Watch GT sme začali behávať aj
my a ich funkciu bežeckého trénera odporúčame,
ak chcete schudnúť alebo si zlepšiť svoj
bežecký výkon. Hodinky potešia aj
dlhou výdržou na jedno nabitie,
ktorá dosahuje až 2 týždne pri
plnohodnotnom používaní.
Hodinky obsahujú aj GPS
a môžete s nimi plávať.
Viac informácií>>

Xiaomi Amazfit Stratos 3 – Hodinky Xiaomi Amazfit Stratos
3 zaujmú výborným pomerom cena/výbava a potešia aj pekným
dizajnom, ktorý pripomína tradičné hodinky. Na jedno nabitie
vydržia až 2 týždne, majú 19 športových režimov a 1,34-palcový
displej. Hodinky obsahujú aj GPS a môžete s nimi plávať. Viac
informácií>>

Amazfit T-Rex – Tieto fitness hodinky sa
od konkurencie odlišujú najmä svojou konštrukciou,
ktorá spĺňa aj vojenské štandardy odolnosti.
V praxi by to malo znamenať, že prežijú aj v tých
najnáročnejších podmienkach. Môžete s nimi
behávať, chodiť na turistiku, plávať a prežijú teploty
od -40 do +70 °C, ako aj všemožné nárazy. Ponúkajú
až 20-dňovú výdrž a 14 športových režimov. Viac
informácií>>

Xiaomi Amazfit GTS – Ak preferujete väčší
displej a dizajn hodiniek, Xiaomi Amazfit GTS je
skvelá voľba. Za cenu, ktorá mierne prevyšuje 100
eur, dostanete hodinky s 1,65-palcovým AMOLED
displejom, ktoré ponúkajú okrem tradičného
sledovania aktivity aj monitorovanie 12 rôznych
športov. Takisto obsahujú GPS čip, čo oceníte,
ak chcete behávať alebo chcete získať podrobné
štatistiky o vašej turistike. Viac informácií>>

15

https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Xiaomi+Amazfit+GTS
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Xiaomi+Amazfit+GTS
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Xiaomi+Amazfit+GTS
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+Watch+GT+2e
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+Watch+GT+2e
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+Watch+GT+2e
https://datacomp.sk/xiaomi-amazfit-stratos-3-cierne_d396279.html
https://datacomp.sk/xiaomi-amazfit-stratos-3-cierne_d396279.html
https://datacomp.sk/xiaomi-amazfit-stratos-3-cierne_d396279.html
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Amazfit+T-Rex
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Amazfit+T-Rex
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Amazfit+T-Rex
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Amazfit+T-Rex
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Amazfit+T-Rex

Tu je prehľad, ako si správne vybrať slúchadlá
na šport a čo je vlastne na nich také odlišné.

Prečo slúchadlá na šport?
Možno by ste namietali, že pribalené slúchadlá k smartfónu
vám bohato stačia. Majú akceptovateľný zvuk a nepotrebujete
nič špeciálne. To je v poriadku, otázkou teda je, ako dlho
vám vydržia v uchu pri rýchlej chôdzi. Nehovoriac o tom, keď
trochu pobehnete. Venovať pozornosť výberu slúchadiel sa
oplatí, pretože potom ich môžete použiť aj pri ceste do práce,
v kancelárii alebo kdekoľvek potrebujete. Nebudú prekážkou
a budete mať jedny univerzálne.

Rozdelenie slúchadiel
Kategórií je veľké množstvo a prispeli k tomu práve
bezdrôtové slúchadlá. Uvádzame ich ale všetky, aby ste
mali kompletný prehľad.

Na hlavu – najlepšie slúchadlá na doma s veľkými meničmi.
Vďaka nim máte lepšiu dynamiku a detailnosť zvuku.

Na uši – o niečo univerzálnejšie slúchadlá, ktoré sa
v niektorých prípadoch dajú použiť na športovanie. Ucho
nebude celé vo vnútri slúchadla, iba sa na ucho pritlačia.
Aj preto majú silnejší prítlak, musia sa totiž stabilne udržať
na hlave. Nebudú vhodné pre každého. Zvyknú z nich bolieť uši.

SLÚCHADLÁ
na športovanie

použijete aj na doma,
naopak to také

jednoduché
nie je.

DOBRÁ SPRÁVA
je, že na športovanie

nepotrebujete
najdrahšie slúchadlá

v ponuke.

Správne slúchadlá na športovanie
Športovanie s hudbou je pre
mnohých z nás výborným
motivačným faktorom.
Je ale prirodzené, že nie
všetky slúchadlá sa dajú
použiť na šport.

Výrobcovia to vedia tiež, a preto
okrem tradičných slúchadiel,
ktoré sú väčšinou veľké
a nasadzujú sa cez hlavu, majú
v ponuke aj špecializované
modely.

NEZABUDNITE
SA POZRIEŤ,

ako dlho vydržia
na jedno nabitie.

16

Do uší – toto sú napríklad tie, čo
máte pribalené k smartfónu. Najlepšie
sa hodia na cestovanie a prenášanie.
Nezaberú žiadne miesto, zmotáte ich
aj do vrecka nohavíc a sú pomerne
nenápadné. Po novom s USB-C portom.

Káblové a bezdrôtové – Tak túto
kategóriu pozná každý z vás. Vyzeralo
to, že káblové sú na ústupe, no nie je to
celkom pravda. Na špičkový zvuk je stále
kábel lepší. To je ale záležitosť slúchadiel
za stovky eur a potrebujete mať aj
odpovedajúce skladby a aparatúru.
Bežne rozdiel medzi káblovým
a Bluetooth prenosom nepoznáte.

Hudba pri športe
Na športovanie je tu niekoľko kategórií káblových aj bezdrôtových slúchadiel. Predpokladáme,
že väčšina z vás siahne po bezdrôtových. Nebude vám zavadzať žiadny kábel, no bude ich
treba nabíjať. Nebojte sa, majú výdrž niekoľko hodín a užitočné budú aj počas dňa, napríklad
na cestovanie.

Skutočne bezdrôtové (TWS)
Najnovšia revolúcia v oblasti bezdrôtových slúchadiel patrí tzv. skutočne bezdrôtovým (True Wireless
– TWS) To sú také, ktoré vytiahnete z malej nabíjacej škatuľky a každé slúchadlo si vložíte do ucha.
Nespojuje ich žiadny kábel. Určite ste ich už videli a odštartovali to práve slúchadlá Apple AirPods.
Teraz je na výber dostatok modelov tohto typu. Neodporúčame ich ale každému.

Ostatné typy
Bezdrôtových slúchadiel je množstvo
typov. Nie je nutné ich vymenovať všetky
a niektoré sa líšia naozaj len v detailoch.
Napríklad v tom, či sú obe slúchadlá
navzájom spojené klasickým káblom
alebo sa najprv založia za krk akousi
pevnou obručou, na ktorej je aj ovládanie
a z nej potom vedú tenké kábliky, ktoré
držia každé slúchadlo.
Sú také, ktoré majú obyčajné štuple
do uší, no aj také s výstužou okolo
samotného plastu slúchadla na lepšie
držanie v uchu, prípadne majú špeciálny
aretačný prvok na zachytenie okolo ucha.

17

Stupne odolnosti
Len málo slúchadiel prežije plávanie. Ich
odolnosť je nastavená tak, aby sa nepokazili,
keď zmoknete alebo sa s nimi spotíte. Tu je
prehľad niektorých najčastejších stupňov
odolnosti, s ktorými sa môžete stretnúť.

■ IPX2 – Šikmo padajúce kvapky pod uhlom 15°
■ IPX4 – Proti striekajúcej vode vo všetkých smeroch
■ IPX5 – Proti tryskajúcej vode
■ IPX7 – Dočasné ponorenie
■ IPX8 – Trvalé ponorenie do vody na 30 minút

Technológie
Z pohľadu technológií máte na výber od úplného základu
až po hybridné odhlučnenie. K smartfónu ich pripojíte
cez Bluetooth 4.x alebo Bluetooth 5. Rozdiely medzi
týmito technológiami síce sú, no pri slúchadlách sa veľmi
neuplatnia. Už verzia 4.0 je dostatočná na to, aby ste mali
spoľahlivé párovanie a spojenie a takisto kvalitný zvuk.
Rýchlosť prenosu signálu a doba odozvy nie je v segmente
bezdrôtových slúchadiel podstatná (ak s nimi nehráte hry
a to je úplne iný segment). Jeden rozdiel za všetky – Bletooth
5 umožňuje pripojenie skutočne bezdrôtových slúchadiel
tak, aby bolo každé pripojené samostatne. Predchádzajúci
štandard používal premostenie cez hlavné slúchadlo. Aj
preto sa jedno slúchadlo vybilo rýchlejšie. Tu stačí vybrať
slúchadlo z nabíjacej kolísky a spojenie sa udrží. Vhodné je to
na telefonovanie, keď chcete jedno ucho voľné.

Takéto slúchadlá musia mať niekoľko základných
vlastností. Napríklad musia dobre držať v uchu. My
sa pozrieme na vlastnosti slúchadiel pre aktívnych
ľudí. Tie musia spĺňať ešte niekoľko vlastností
navyše. Udržať sa v uchu aj pri behu, niektoré aj pri
plávaní. Potrebujú byť odolné voči spoteniu alebo
dažďu a musia sa ľahko ovládať.

Na výber je niekoľko náušníkov, väčšinou ide
o silikónové nadstavce v troch veľkostiach. Vybrané
modely majú k dispozícii aj zvyčajne tri veľkosti
aretačných gumičiek, ktoré nasadíte na plastový
obvod malého slúchadla. Môžete, ale nemusíte ich
použiť. Od výroby je jedna veľkosť nasadená a dajú
sa dať dole. Nemusíte ich používať, ak slúchadlá
držia dobre alebo vám ďalší prvok v uchu prekáža.

Nabíjacia kolíska
sa líši počtom nabití slúchadiel,

kým aj ju budete musieť znova nabíjať

Aretačný prvok,
ktorý zvykne byť
na športových slúchadlách
na lepšiu stabilitu v uchu.

Tri veľkosti náušníkov
sú štandardnou súčasťou balenia

Vlastnosti bezdrôtových slúchadiel

18

Podobne je to aj s digitálnym
asistentom. Zväčša stačí dlho
podržať tlačidlo na ovládacom
prvku a v telefóne sa zapne
váš predvolený asistent. U nás
je to pravdepodobne jedna
z najmenej používaných funkcií
v smartfóne, kvôli absencii
podpory slovenského jazyka.

Aktívne odhlučnenie (označované ako ANC –
Active Noise Canceling) je záležitosť vhodná
skôr do kancelárie, ako na športovanie.
Spotrebúva batériu, odruší okolité zvuky.
Túto technológiu si obľúbite, no slúchadlá
budú drahšie. Pri športe sa dá takmer vždy
odhlučnenie vypnúť alebo naopak, ruchy
okolia zosilniť. Takto si vychutnáte hudbu
a budete počuť autá, električky alebo
zatrúbenie. Hybridné odhlučnenie je potom
také, ktoré sa automaticky prispôsobuje
prostrediu alebo si ho manuálne nastavíte
sami. Iný stupeň odhlučnenia budete
vyžadovať pri ceste vlakom, iný v kancelárii
a iný pri behu. Spravidla si kúpite športové
slúchadlá s ANC, keď ich budete chcieť využívať aj mimo športovej
aktivity.
Ďalším doplnkom býva magnetické prichytenie koncov slúchadiel.
Keď ich zložíte z uší, nemusia vám zavadzať na krku a mušle sa
o seba spoja zadnou časťou magnetu. Niekedy výrobcovia túto
funkciu vylepšia a spojením sa pozastaví prehrávanie hudby. Táto
funkcia je ale menej častá.

Telefonovanie je jednou z neodmysliteľných činností pre
tieto slúchadlá. Kupujete tak naozaj univerzálnu vec aj
na bežnú agendu. Ak teda potrebujete byť k dispozícii
aj počas športu, nezmeškáte s nimi žiaden hovor. Ide
o štandardnú funkciu, ktorú majú každé slúchadlá.

Ovládací prvok
na telefonovanie

a úpravu hlasitosti
prípadne posúvanie

medzi skladbami

19

Odporúčame
Vybrali sme pre vás niekoľko typov, z ktorých sa dá vychádzať. Všetky tu uvedené sú
koncipované na športovanie. Je potrebné, aby boli naozaj prispôsobené na tento účel. Počas
chôdze vám síce budú v uchu držať aj obyčajné, ale už pri pokluse môžu vypadávať. Existuje
ešte jeden fígeľ, a to je použiť väčšiu veľkosť náušníkov. Upozorňujeme ale, že vás môže tlačiť
v ušiach a záruku stabilného uchytenia v uchu vám napriek tomu nedajú.

JBL Live 300TWS
Skutočne bezdrôtové slúchadlá s podporou funkcií Ambient Aware
a TalkThru s prepúšťaním okolitých zvukov, ak športujete v meste alebo
potrebujete okrem hudby vnímať aj okolie. Hodinu prehrávania získate
už za 10 minút nabíjania. Na jedno úplné nabitie
vydržia 6 hodín. Odolnosť je IPX5.
Cena: 149 EUR

JBL Reflect Mini2 BT
Výdrž až 10 hodín na jedno nabitie a hodinu počúvania získate
behom 15 minút nabíjania. Špecialitou je reflexný kábel, vďaka
ktorému budete lepšie viditeľný. Tvarovaný silikónový nadstavec
Freebit ich udrží v uchu a na výber sú tri veľkosti ako súčasť balenia.
Vďaka odolnosti IPX5 sú odolné voči potu a vode.
Cena: 99 EUR

JBL Everest Elite 150NC
Rekordná výdrž až 16 hodín na jedno nabitie alebo 14 hodín so zapnutým potlačením
okolitého hluku. Výborné ovládanie a precízne spracovanie. Nechýbajú aretačné gumičky
na udržanie v uchu aj počas pohybu. Vhodné ako univerzálne slúchadlá
aj na bežné počúvanie hudby. Ladené pre technológiu JBL Pro Audio.
Cena: 199 EUR

Sony WI-SP510
Používajú spevnený oblúk za krk. Výborné riešenie aj na bežné nosenie.
Nevypadávajú z ucha, nejako neťahajú a veľmi dobre sa nosia. Aretácia
na slúchadlách umožní ich stabilné uchytenie o ucho. Materiál a tvar aretácie
sú nastavené tak, aby pri silnom vytrhnutí nepoškodili ucho. Na jedno nabitie
vydržia až 15 hodín a majú odolnosť IPX5. Takisto aj tu nájdete zvukové
vylepšenie Extra Bass.
Cena: 80 EUR

20

https://www.vzdy.sk/jbl-live300tws-black
https://www.vzdy.sk/jbl-live300tws-black
https://www.vzdy.sk/jbl-everest-elite-150nc-black
https://www.vzdy.sk/jbl-everest-elite-150nc-black
https://www.vzdy.sk/vyhladavanie-v-produktoch?keyword=JBL+Reflect+Mini2+BT&page_id=4667
https://www.vzdy.sk/vyhladavanie-v-produktoch?keyword=JBL+Reflect+Mini2+BT&page_id=4667

Sony WF-SP900
Skutočne bezdrôtové so špeciálnym systémom uchytenia.
Slúchadlá na najnáročnejšie používanie vďaka odolnosti
IPX5/8. Môžete s nimi aj plávať, v sladkej aj v slanej vode. Majú
vlastnú pamäť s kapacitou 4 GB, do ktorej sa vám vojdú stovky
skladieb. V balení sú až 4 náušníky. Dajú sa spojiť poistným
lankom okolo krku, aby ste ich vo vode nestratili. Na jedno
nabitie vydržia 3 hodiny. Puzdro ich nabije ešte 3×, a tak máte
celkovo 12 hodín počúvania hudby
cez Bluetooth. Pri využití vstavanej
pamäte vydržia o 2 hodiny viac
na jedno nabitie.
Cena: 279 EUR

Panasonic RP-BTS10: Parťák pre vaše športové vyžitie
Bezdrôtové, vodeodolné a výborne sediace, navyše s vysokou kvalitou zvuku,
prehrávajúce i hlboké basy - to sú športové slúchadlá Panasonic RP-BTS10.
Ohybná konštrukcia sa prispôsobí každému tvaru uší a vydrží aj naozaj
dynamický pohyb. Vychytávkou je tzv. Systém One Type, ktorý vás udrží
v kontakte so svetom tak, že prepúšťa do slúchadiel okolité ruchy, nie však
na úkor kvality počúvanej nahrávky. Batérie vydržia dlhé 4 hodiny a do plného
nabitia sa opäť dostanú za 90 minút. Samozrejmosťou je integrovaný
mikrofón, ktorý vám spolu s technológiou Bluetooth umožní prijímať i hovory.
Odporúčaná cena 49,99 EUR

l Michal Reiter

Creative Outlier Air Sports
Skutočne bezdrôtové s výdržou 10 hodín na jedno nabitie a celkovo
30 hodín, kým bude treba nabiť aj kolísku. Odolnosť IPX5 ich ochráni
aj proti premočeniu. Vo výbave majú špeciálne silikónové náušníky,
ktoré obmedzia možné alergické reakcie. Pohodlne sa nosia. Kladú
dôraz aj na kvalitu zvuku a zosilnené basy.
Cena: 79 EUR

 Cvičme doma!
Počúvanie hudby počas cvičenia je nielen
veľmi efektívnym bojovníkom proti nude
a zlej nálade, ale prináša aj iné benefity.
Je vedecky dokázané, že hudba zvyšuje
výdrž pri cvičení, a tým priamo pomáha
k dosiahnutiu lepších výkonov. Vyskúšať
to môžete s jedným z najpredávanejších
modelov športových slúchadiel
Panasonic RP-BTS10.

21

https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Creative+Outlier
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Creative+Outlier
https://www.panasonic.com/sk/consumer/sluchadla/inner/rp-bts10.html
https://www.panasonic.com/sk/consumer/sluchadla/inner/rp-bts10.html
https://www.panasonic.com/sk/consumer/sluchadla/inner/rp-bts10.html
https://www.panasonic.com/sk/consumer/sluchadla/inner/rp-bts10.html
https://www.panasonic.com/sk/consumer/sluchadla/inner/rp-bts10.html

Hudba pri športe

Huawei FreeLace CM-70C
Tieto bezdrôtové slúchadlá sú spojené káblikom, vďaka čomu ich môžete
nosiť okolo krku a nestratíte ich, ak by vám náhodou vypadli z ucha.
Za necelých 60 EUR ponúkajú nadštandardnú kvalitu reprodukcie zvuku,
ale aj pohodlné nabíjanie cez zabudovaný USB-C konektor – stačí ich
pripojiť do vášho smartfónu a po 5 minútach nabíjania môžete počúvať
až 4 hodiny. Na jedno nabitie fungujú až 18 hodín a odolajú dažďu
aj potu. Ponúkajú aj funkciu potlačenia vetra. Viac informácií>>

Xiaomi Mi Airdots Basic
Xiaomi Mi Airdots Basic sú cenovo dostupné bezdrôtové
štuple. Potešia nízkou cenou, ale aj výbornou
kvalitou zvuku vzhľadom k cene
a vysokou voľnosťou, ktorú
ponúka bezkáblový dizajn.
Na jedno nabitie vydržia
v kombinácii s puzdrom
fungovať až 12 hodín
a odolajú dažďu aj potu.
V cene do 30 EUR
lepšie bezdrôtové štuple
jednoducho nenájdete.
Viac informácií>>

Huawei FreeBuds 3
Špičkové bezdrôtové slúchadlá od Huawei patria
k tomu najlepšiemu, čo dnes nájdete na trhu. Ide
o ideálnu voľbu ku každému telefónu so systémom
Android. Slúchadlá ponúkajú vynikajúci zvuk, aktívne
potlačenie hluku a nulové oneskorenie, vďaka čomu
nedochádza k posunu zvuku pri sledovaní videa.
Na jedno nabitie vydržia v kombinácii s puzdrom
až 20 hodín, pričom puzdro je možné nabíjať aj
bezdrôtovo. Viac informácií>>

22

https://datacomp.sk/xiaomi-mi-airdots-basic-sluchadla-cierne_d394356.html
https://datacomp.sk/xiaomi-mi-airdots-basic-sluchadla-cierne_d394356.html
https://datacomp.sk/xiaomi-mi-airdots-basic-sluchadla-cierne_d394356.html
https://datacomp.sk/xiaomi-mi-airdots-basic-sluchadla-cierne_d394356.html
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeLace+CM-70C
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeLace+CM-70C
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeLace+CM-70C
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeBuds+3
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeBuds+3
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeBuds+3
https://datacomp.sk/default.asp?cls=stoitems&stifulltext_search=and&fulltext=Huawei+FreeBuds+3

Hneď na začiatok vás upozorníme, technológie za vás kilá
nezhodia a nespravia za vás ani extra kroky navyše. Fitness
náramky a hodinky, inteligentné váhy a aplikácie vás však
môžu motivovať k tomu, aby ste boli aktívnejší, a to takým
spôsobom, že monitorujú vašu aktivitu. Snaha spĺňať denné
alebo iné ciele, ktoré si sami stanovíte a ktorých plnenie budú
kontrolovať napríklad fitness náramky alebo inteligentné
hodinky, sa časom môže zmeniť na zvyk – a v takom prípade sa
vám bude jednoduchšie žiť aktívnejším spôsobom. Na zvýšenú
fyzickú aktivitu si zvykne vaše telo a tiež aj vy.

Najťažšie je však začať, vybudovať si pravidelný zvyk a v novom
životnom štýle vydržať niekoľko prvých týždňov až mesiacov,
kedy sa nemusia hneď dostaviť očakávané výsledky z hľadiska
chudnutia. Hovoríme z vlastných skúseností, my sme stratu
hmotnosti zaznamenali až po takmer polroku zvýšenej aktivity,
cvičenia a zdravého stravovania bez zbytočného prejedenia sa.

Ako si sledovať
a vyhodnocovať hmotnosť
pomocou moderných
technológií

Ak začnete aktívne žiť a upravíte stravu, zmena hmotnosti sa pravdepodobne neprejaví
hneď. Aj v našom prípade to trvalo niekoľko mesiacov, kým sme spozorovali zmeny

Jeden z dôvodov, prečo chcú niektorí
ľudia začať zdravšie žiť a cvičiť,
je úbytok telesnej hmotnosti.
Chudnutie je dlhodobý proces, ktorý
vo väčšine prípadov nie je možné
oklamať – nie s trvalým výsledkom.
A aj v rámci tohto procesu
môžete využiť moderné
technológie.

23

Sledovanie hmotnosti pomocou inteligentnej váhy
V tejto časti našej príručky sa zameriame
na fungovanie zariadení zo segmentu inteligentných
váh a ich prínos pre používateľa. Výrobcovia
inteligentných váh sa chvália, že ich zariadenie
dokáže zmerať až 9 rôznych údajov o zložení vášho
tela, takže budete mať prehľad o percente telesného
tuku, kostrovej svalovej hmote či telesnej vode.
A samozrejme aj o celkovej hmotnosti vášho tela, čo je
pre vás ten najdôležitejší údaj.

Inteligentné váhy, ktoré analyzujú viacero údajov
a merajú aj telesný tuk, využívajú metódu s názvom
bio impedančná analýza, BIA. Táto metóda funguje
na princípe vyslania slabého a neškodného prúdu
z elektród, ktoré sú umiestnené v chodidlových

senzoroch vo váhe. Elektrický prúd následne prebehne z jednej nohy do druhej, pričom váha analyzuje, ako
rýchlo to trvá. Platí, že vyslaný prúd prechádza rýchlejšie svalstvom ako tukmi. Váha následne skombinuje
zmerané údaje s informáciami, ktoré ste zadali do mobilnej aplikácie, ako je vek, pohlavie a výška a vyhodnotí
meranie. Používanie váhy s meraním telesného tuku sa neodporúča ľuďom s kardiostimulátorom. V prípade detí
a tehotných žien môžu byť namerané hodnoty nepresné.

Z praktického hľadiska je potrebné zdôrazniť, že cenovo dostupné inteligentné váhy nie sú medicínske zariadenia,
takže v prípade niektorých nameraných hodnôt môže dôjsť k určitej odchýlke. V prípade drahších zariadení by
mali byť merania presnejšie, avšak obvykle neponúknu takú presnosť ako špecializované medicínske vyšetrenie.
Samotnú hmotnosť však vedia tieto váhy zmerať
presne, a to je hlavné. Takisto vám automaticky
vypočítajú BMI index, ktorý predstavuje najbežnejšiu
metódu na meranie nadváhy a obezity. A čo je užitočné,
dáta z inteligentnej váhy sa automaticky synchronizujú
s vašou mobilnou aplikáciou. K dispozícii tak máte
históriu vašich meraní a môžete sledovať, ako sa
menila vaša hmotnosť v priebehu času. Je to užitočné
nielen z hľadiska vyhodnotenia, či cvičenie a váš životný
štýl prinášajú žiadané zmeny, ale aj z toho hľadiska, že
si môžete všimnúť rapídne pribúdanie alebo ubúdanie
hmotnosti bez akejkoľvek zmeny v tom, ako žijete.
A jedným z dôvodov takejto náhlej zmeny môže byť aj
choroba.

Viaceré inteligentné váhy merajú aj percento telesného tuku vo vašom tele.
Využívajú na to neškodný elektrický prúd, ktorý pošlú z jednej nohy do druhej

24

Pri výbere inteligentnej váhy treba brať do úvahy jej
cenu a značku. Z hľadiska funkcionality sú prakticky
všetky inteligentné váhy totožné, odlišovať sa môžu
presnosťou merania. Pokiaľ vyžadujete čo najpresnejšiu
váhu, určite sa na túto vlastnosť informujte priamo
v obchode, ktorý inteligentné váhy ponúka.

Pokiaľ je pre vás dôležité automatické prepojenie
s mobilnou aplikáciou a ukladanie nameraných
údajov, odporúčame vyberať inteligentnú váhu
podľa toho, aký fitness náramok či inteligentné
hodinky používate. Výborným príkladom sú
zariadenia značky Huawei, Honor či Xiaomi. Ak
využívate nositeľné zariadenie od Xiaomi, potom
je vhodné zvážiť inteligentnú váhu Xiaomi Mi Body
Composition Scale 2. V prípade Huawei a Honor
náramkov a hodiniek je to váha Huawei Original
Smart Scale AH100. Tieto váhy majú prakticky
totožnú cenu, funkcionalitu aj presnosť merania.
Z praktického hľadiska je však pohodlné, ak
sa vám bude hmotnosť zapisovať do rovnakej
aplikácie, ktorú používate aj na monitorovanie
ostatných aspektov vášho životného štýlu či
cvičenia.

Hlavná výhoda inteligentnej váhy spočíva v tom, že synchronizuje namerané údaje s vašou
aplikáciou. Automaticky sa vám tak tvorí denník hmotnosti a môžete si spätne rýchlo
skontrolovať, ako sa vaša hmotnosť menila počas posledných týždňov či mesiacov

Aby sme to teda zhrnuli. Nie obrovské
množstvo dát, ktoré vám inteligentná váha
vygeneruje, ale automatické ukladanie vašich
meraní do aplikácie považujeme za ich
hlavnú pridanú hodnotu. Verte nám, že pokiaľ
zmeníte svoj životný štýl a výsledkom bude aj
chudnutie, pohľad na ročnú históriu meraní
hmotnosti v aplikácii vás určite poteší.
A potom možno začnete bližšie analyzovať aj
ďalšie parametre, ktoré dokáže inteligentná
váha zmerať.

Ktorú inteligentnú váhu si vybrať

25

Hmotnosť si môžete sledovať aj pomocou „hlúpej“ váhy. Nebudete mať
síce k dispozícii pokročilý zoznam parametrov vášho tela a dáta sa nebudú
ukladať do pamäte váhy, resp. sa nebudú automaticky synchronizovať
s vašou aplikáciou. Prakticky všetky fitness aplikácie však umožňujú
manuálny záznam do denníka hmotnosti a na základe tohto údaja vám
automaticky vypočítajú aj BMI.

Jediný nedostatok teda spočíva
v tom, že si budete musieť hmotnosť
značiť do aplikácie manuálne, a to buď
po každom vážení alebo v pravidelných
intervaloch, ktoré si sami stanovíte.

A pokiaľ nepoužívate žiadnu fitness
aplikáciu, môžete si z obchodu
s aplikáciami stiahnuť nástroj
WeightFit pre Android a iOS. Ten slúži
ako denník hmotnosti.

Z hľadiska pomeru cena/výbava sú atraktívne najmä inteligentné váhy značky Xiaomi
a Huawei. Rozdiel medzi nimi prakticky nie je, takže si vyberajte podľa mobilnej aplikácie,
ktorú používate na monitorovanie zdravia

Ako si sledovať hmotnosť aj pomocou hlúpej váhy DENNÍK HMOTNOSTI
si môžete viesť aj keď

používate hlúpu váhu bez
prepojenia so smartfónom.

Je to menej pohodlné,
ale dá sa to

V prípade ďalších aplikácií, ako je
Samsung Health, Fitbit či Garmin
odporúčame skontrolovať, či sú
kompatibilné s inteligentnými
váhami a ak áno, s akými modelmi.
Samozrejme, môžete si kúpiť aj
inteligentnú váhu, ktorá si s vašou
fitness aplikáciou nerozumie – či
už kvôli cene, dizajnu alebo z iného
dôvodu, avšak v takom prípade
budete využívať na monitorovanie
hmotnosti inú aplikáciu. Niekomu
to môže prekážať.

Xiaomi Mi Body
Composition Scale 2
Xiaomi Mi Body Composition Scale 2 je inteligentná váha
za skvelú cenu. Stojí iba 26 EUR, pričom ponúka presné meranie
hmotnosti a dokáže vyhodnotiť aj ďalšie parametre, ako je objem
vody, množstvo tuku či svalov a ďalšie údaje. Namerané údaje sa
automaticky synchronizujú s mobilnou aplikáciou, takže si môžete
jednoducho skontrolovať, ako sa menili vaša hmotnosť a ďalšie
dáta v priebehu týždňov, mesiacov a rokov. Viac informácií>>

26

https://datacomp.sk/xiaomi-mi-body-composition-scale-2-biela_d370613.html
https://datacomp.sk/xiaomi-mi-body-composition-scale-2-biela_d370613.html
https://datacomp.sk/xiaomi-mi-body-composition-scale-2-biela_d370613.html

BMI si môžete jednoducho vypočítať, prípadne vám ho vypočíta vaša fitness aplikácia.
Tento údaj vám napovie, či by ste mali niečo robiť s vašou hmotnosťou – samozrejme,
do úvahy treba brať aj to, ako veľmi svalnaté telo máte

BMI je Body Mass Index a definuje pomer hmotnosti
k výške. Vypočítate ho pomocou jednoduchého vzorca: BMI
= hmotnosť v kilogramoch/výška v metroch2. Na internete
nájdete viacero BMI kalkulačiek, ktoré vám v priebehu
sekundy vypočítajú vaše BMI a tiež vás oboznámia, do ktorej
váhovej kategórie patríte. BMI vám automaticky vypočítajú aj
fitness aplikácie po zadaní vašej hmotnosti, či aplikácie pre
inteligentnú váhu po vážení.
BMI neberie do úvahy pohlavie, vek ani zloženie tela – pomer
svalov a tuku, takže tento údaj treba brať orientačne. Môže
vás však upozorniť na to, že by ste mali naozaj začať chudnúť
alebo naopak, že máte príliš nízku hmotnosť. A v takomto
prípade je potrebné zvážiť správnu stravu a pravidelný pohyb.

Štyri základné váhové kategórie sú tieto:

∫ Podváha: BMI od 16 do 18,5
∫ Normálna váha: od 18,5 do 25

∫ Nadváha: od 25 do 30
∫ Obezita 1. stupňa: od 30 do 35

Čo je BMI a ako ho vypočítať

V súvislosti s používaním inteligentnej, ale
aj hlúpej váhy máme pre vás ešte jedno
odporúčanie. To súvisí so správnym vážením sa.
Je vhodné, aby ste sa vážili vždy v rovnaký alebo
približne rovnaký čas. Niekto preferuje postaviť
sa na váhu ráno po vymočení sa, a to každý deň
alebo v pravidelných intervaloch a je to dobrý zvyk.
V prípade inteligentnej váhy, ktorá meria aj telesný
tuk, je vhodnejšie vážiť sa poobede alebo večer
a to z toho dôvodu, že ráno môže byť vaše telo
dehydrované po spánku.

Aj v tomto prípade odporúčame, aby ste sa vážili s prázdnym
močovým mechúrom a ideálne aspoň 3 hodiny po poslednom
veľkom jedle. Je optimálne vážiť sa bosý a s čistými chodidlami.
Vážiť by ste sa mali aspoň jedenkrát týždenne a na konci
mesiaca si vždy spraviť mesačný priemer. Ten následne
porovnáte s ďalšími mesiacmi. Mnohé fitness aplikácie tieto
výpočty a porovnania spravia automaticky, stačí sa iba postaviť
na váhu a následne skontrolovať namerané údaje.

l Roman Kadlec

Ako sa správne vážiť

N
or

m
ál

Nadváha Obezita M

orbídna

obezita

VÁŽIŤ by ste sa mali
vždy v tú istú dennú dobu.

V prípade inteligentnej
váhy s meraním tuku

neodporúčame váženie hneď
ráno po prebudení. Telo môže

byť dehydrované

27

V predchádzajúcich častiach sme sa
venovali najmä športu a pohybovým
aktivitám.

No k zdravému životnému štýlu
patrí aj vyvážená strava. Pod týmto
pojmom však nemyslíme vyváženú
tak, že polovica nášho denného
jedla bude z kategórie „zdravé“ a tá
druhá môže teda byť z kategórie
„nezdravé“. Tomuto sa vyvážená
strava nehovorí 6

Na to, aby naše telo mohlo normálne fungovať, potrebuje pravidelný prísun energie. A túto
energiu prijímame v tom, čo cez deň zjeme a vypijeme. Ideálne je, aby sme prijali istý počet kalórií
v bielkovinách, v sacharidoch a v tukoch. Okrem toho potrebuje naše telo aj minerály, vitamíny a iné
mikronutrienty. V tomto článku nie je našou ambíciou vás nahovárať na nejaký druh stravy, či nebodaj
diéty. Ide nám skôr o to, aby ste sa nad svojou stravou zamysleli a uvedomili si, že to, čo do tela
dávame, sa nám skôr či neskôr vráti. Či už v podobe dobre fungujúceho tela plného energie, pokiaľ sa
stravujeme vyvážene, alebo v podobe zdravotných problémov, nadváhy, únavy a rôznych komplikácií,
pokiaľ je naša strava dlhodobo nevyvážená.

Zmena k zdravšiemu životnému štýlu v sebe zahŕňa aj
zmenu stravovania. A teda malo by ísť o zmenu trvalú, čiže
nie iba o zmenu na pár týždňov a následné vrátenie sa
k pôvodnému typu stravovania. Iba tak môžete zaznamenať
dlhodobé výsledky a trvalejšiu zmenu vášho života.
Prinášame vám zopár rád, ktoré vám pomôžu pri zmene
stravovania na zdravší variant. No samotnú zmenu musíte
chcieť v prvom rade VY.

Ako sa zvykne hovoriť, všetko je v hlave. Najskôr musíte
nastaviť svoju myseľ na to, že zmeníte stravovanie a tým
aj svoj doterajší spôsob života. Pokiaľ sa dohodnete so
svojou hlavou a mysľou, bude to podstatne jednoduchšie.
A Akonáhle to budete robiť kvôli niekomu inému, nebude to
dlhodobo fungovať a vaše telo môže „protestovať“.

Jeme preto, aby sme žili!
A nežijeme preto aby sme jedli A

28

AK STE SA TEDA SAMI SO SEBOU DOHODLI,
ŽE ZMENU CHCETE, TU JE ZOPÁR
UŽITOČNÝCH INFORMÁCIÍ.

1. Príjem a výdaj energie
 Veľa ľudí sa snaží zmeniť životný štýl najmä preto, aby
schudli. Dnešná doba je nebezpečná v tom, že nás nenúti sa
hýbať a na druhej strane nám ponúka neskutočné množstvo
jedla v rôznych podobách. No vždy by sme mali mať na pamäti
jedno: ak príjmeme viac energie ako sme schopní vydať, budeme
zákonite priberať. Pokiaľ príjmeme menej energie ako vydáme,
budeme chudnúť. Toto platí vždy, bez ohľadu na kvalitu stravy.
Rôzne štúdie dokázali, že pokiaľ sa budeme živiť cukríkmi
a čokoládami alebo stravou z fastfoodov, no zachováme pravidlo,
že spotrebujeme menej energie ako vydáme, tak schudneme.
Tieto štúdie však abstrahujú od iných zdravotných problémov,
ktoré môžeme mať, pri takto zameranej strave.

Takže výdaj a príjem energie musí byť približne rovnaký, pokiaľ chceme ostať na svojej
váhe. No koľko tej energie by sme mali prijať, aby sme vedeli zdravo fungovať?

Existuje veľa rôznych metrík, ktoré hovoria, ako vypočítať, koľko kalórií sme cez deň
spálili. Ak by sme to zjednodušili, tak v priemere sa tieto hodnoty pohybujú
okolo 2 000 ÷ 2 400 kalórií pre dospelého muža a 1 600 ÷ 1 800 kalórií pre dospelú ženu,
ak berieme do úvahy, že pravidelne necvičia.

2. Bazálny metabolizmus
 Metabolizmus je v podstate
tvorba energie, ktorú naše telo potrebuje
na každodenné fungovanie. Avšak najviac
kalórií nespálime tým, že budeme cvičiť,
60 ÷ 70 % energie spáli naše telo
na zabezpečenie jeho fungovania, t.j.
dýchanie, fungovanie orgánov, cirkuláciu
krvi a pod. Toto nazývame bazálnym
metabolizmom. To znamená základná potreba
energie na to, aby telo mohlo normálne
fungovať, a to za predpokladu, že by ste nič
nerobili (ležali by ste v posteli celý deň).

Ďalších cca 10 % zaberie trávenie potravy a 20 ÷ 30 % energetického výdaja zabezpečí cvičenie.
No celková hodnota energie, ktorú denne spálime, závisí aj od iných faktorov ako napríklad,
koľko svalovej hmoty naše telo obsahuje, akú máme stavbu tela, či sme muž alebo žena,
aký je náš vek či fyzická aktivita.

29

3. Makroživiny a mikroživiny
 Makroživiny sú tie zložky potravy, ktoré potrebujeme vo väčších množstvách.
Patria medzi ne bielkoviny, sacharidy a tuky. Aby ste mali predstavu konkrétne o aké
potraviny ide, tak sú to napríklad:

■ Sacharidy: ryža, pečivo a cestoviny
(najlepšie celozrnné), zemiaky, pohánka,
kuskus, ale aj ovocie a zelenina

■ Bielkoviny: mäso, vajíčka, ryby,
mliečne výrobky, strukoviny (sója, cícer,
fazuľa, šošovica a pod.)

■ Tuky: oleje, orechy, semená, mastné
ryby, tučné mäso, živočíšne výrobky
Mikroživiny sú tie zložky potravy, ktoré
potrebujeme v malých množstvách,
no sú na správne fungovanie organizmu
nenahraditeľné. Partia sem napríklad
vitamíny a minerály.

Stále platí, že pokiaľ chceme chudnúť, musíme
prijať menej energie ako vydať. No podiel jednotlivých
makroživín v strave má významný vplyv na to, ako
bude naše telo vyzerať. Najmä čo sa týka
podielu svalovej hmoty a tuku v tele.

Tu je odporúčaná skladba živín v strave, ak chcete
schudnúť, no neprísť o svalovú hmotu, ale skôr
o tuk v tele. Samozrejme počíta sa s tým,
že budete vykonávať aj nejakú športovú aktivitu.

Bielkoviny 2 ÷ 2,5 g/kg vašej hmotnosti	
Tuky 0,5 ÷ 0,6 g/kg vašej hmotnosti	
Sacharidy zvyšný energetický príjem	

UŽITOČNÉ ČÍSLA

1 g bielkoviny predstavuje 4 kcal energie
1 g sacharidu predstavuje 4 kcal energie
1 g tuku predstavuje 9 kcal energie

1 kCal = 4,1868 kJ

1 kg svalov v tele spáli 44 kcal za 24 hodín
1 kg tuku v tele spáli 4 kcal za 24 hodín

Normálny obsah tukového tkaniva v tele
Ženy: 18 ÷ 35 %
Muži: 10 ÷ 25 %

MAKROŽIVINY

SACHARIDY TUKYBIELKOVINY

Príklad
35-ročný muž, ktorý váži 100 kg a cvičí 3 až 5-krát do týždňa, spáli
priemerne okolo 2 600 kCal za deň. Keď chce schudnúť, odporúča sa
znížiť denný príjem o 300 ÷ 400 kCal. Takže v našom prípade by bol
cieľový príjem povedzme 2 250 kCal. A keďže chce mať pekné svalnaté
telo je potrebné, aby prijímal makroživiny v nasledovných množstvách:

Bielkoviny .. 2 g × 100 = 200 g
Tuky .. 0,5 g × 100 = 50 g
 Sacharidy 2250 kCal – (200 g × 4 kCal + 50 g × 9 kCal) = 1000 kCal/4 = 200 g

30

Ako začať?
Ako sme uviedli vyššie, chce to správne
nastavenie mysle a trpezlivosť. Zmena
životného štýlu sa naplno neprejaví už
po dvoch týždňoch. Trvá to dlhšie, no
stojí to za to. Mali by ste sa zamýšľať
nad tým, čo konzumujete z pohľadu
živín a nie iba, či vám to chutí alebo
nie. Je veľa ľudí, ktorí si myslia, že
všetko čo je zdravé musí byť zásadne
aj bez chuti. To však nie je pravda.
Existuje veľa zdravých jedál, ktoré sú
chutné, no každý si musí nájsť svoju cestu, ktorou sa vyberie
a ktorá mu bude najviac vyhovovať. Prestaňte rozmýšľať
tradičným spôsobom a otvorte svoju myseľ aj netradičným
veciam. Začať môžete napríklad tým, že budete hľadať zdravšie
alternatívy toho, čo už poznáte. Napríklad nemusí byť každé
mäso vyprážané v cestíčku a na oleji. Veľmi chutné mäso sa dá
pripraviť aj v rúre alebo na grile, kde nepotrebujete ani zrnko
strúhanky a ani liter oleja. Ako príloha dobre poslúži grilovaná
zelenina miesto hranolčekov a jogurtový dresing miesto
majonézy. Váš jazyk objaví nové chute a vy sa budete cítiť ľahšie
a plní energie.

Ďalšia dôležitá vec je kvalita surovín
a potravín, ktoré kupujeme.
Napríklad pri ovocí a zelenine je
najlepšie kupovať a konzumovať to, čo
je práve sezónne. A ideálne je, ak by to
bolo od miestneho farmára, určite zo
Slovenska. V takom prípade je tam vysoká
pravdepodobnosť, že ovocie a zelenina
sú čerstvé, a teda obsahujú najviac telu
prospešných látok. Preto by sme mali
podporovať výrobky od slovenských
poľnohospodárov. Nielenže pomôžeme
našej ekonomike, ale aj sami sebe. Ovocie

a zelenina zo Slovenska by mala obsahovať menej stabilizátorov
a rôznych pesticídov na udržanie čerstvosti, keďže prejde podstatne
menej kilometrov pri distribúcii do obchodov. Samozrejme ideálne je,
ak si dokážeme dopestovať základnú zeleninu a ovocie sami. Vtedy
vieme presne, čo jeme a aj to chutí úplne inak.

31

Podobne je to aj ostatnými potravinami, či už ide
o mäso, mliečne, či pekárenské výrobky. Prvoradá
by mala byť kvalita a nie cena. Samozrejme nie
vždy sa to dá, no pokiaľ budeme na to myslieť už
pri nákupe, určite budeme pozornejšie sledovať
zloženie niektorých výrobkov, krajinu pôvodu
a taktiež aj dátum spotreby.

Pri zmene životného štýlu na ten zdravší je vhodné
vymeniť reštaurácie a bufety za domácu stravu.
T.j. pripravovať si stravu doma, kde viete jednotlivé
zložky lepšie identifikovať a v konečnom dôsledku
viete, čo jete. Áno, je to náročnejšie na čas, no
pokiaľ to so zmenou životného štýlu myslíte vážne,
určite sa dokážete zorganizovať tak, aby ste si
stihli aj navariť a aj si zacvičiť. Na internete nájdete
veľké množstvo rôznych zdravých receptov,
stačí ich len vyskúšať a nájsť si tú svoju cestu.
A nebojte sa experimentovať. To, že to v recepte
je tak napísané, neznamená, že to tak musí byť.
Pokiaľ máte radi pikantné veci, pokojne si do jedla
pridajte čili papričky, ak nemáte radi baklažán,
nahraďte ho cuketou a koriander petržlenom. Je to
len na vás. A pokiaľ si vymyslíte svoj vlastný chutný
recept, o to lepšie. Bude to ďalšia motivácia
v zmene pokračovať.

ZDRAVŠIE ALTERNATÍVY:

Biele pečivo – špaldové pečivo

Sýtené sladené nápoje – voda,
bylinkové čaje, prípadne zelený
či biely čaj (neodporúča sa
konzumovať večer)

Biely cukor – pravý med

Cukríky a sladkosti – čerstvé
ovocie, prípadne orechy natural
(nie pražené a solené), vlašské
orechy, mandle, lieskovce a pod.

Mliečna čokoláda – čokoláda
s obsahom kakaa minimálne 70 %

Ovocné jogurty, príp. jogurtové
nápoje – biely jogurt, či jogurtový
nápoj, kde si pridáte čerstvé
ovocie sami

Vyprážanie na oleji – pečenie
v rúre, dusenie či grilovanie

Sladké raňajkové cereálie
– ovsené vločky

Chipsy a slané pochutiny
– napríklad čerstvá mrkva
nakrájaná na pásiky
s jogurtovým dresingom

32

Najčastejšie chyby
Samozrejme, nie vždy ide všetko tak, ako si človek naplánuje
a keďže nikto nie je dokonalý, zákonite prídu pochybnosti
a chuť sa na všetko vykašľať. No ani vtedy netreba zúfať.
Treba mať stále pred sebou svoj cieľ a myslieť pozitívne.
Taktiež sa netreba vzdávať, keď sem-tam príde nejaké
zlyhanie. Oslava u rodičov, keď mama urobí úžasný
vyprážaný rezeň s majonézovým šalátom alebo kysnutý
koláč so slivkami od babky. Samozrejme, že si dáme, no to
neznamená, že môžeme celú našu snahu hodiť za chrbát.
Jeden vyprážaný rezeň raz za čas nás predsa nezastaví
v našom dlhodobom pláne žiť zdravšie, no nie?

Máme tu avšak zopár najčastejších chýb, ktoré
mnohí z nás robia a ktoré môžu nášmu plánu
žiť zdravšie zasadiť ťažký úder:

1. Prílišné hladovanie
 – zdravý životný štýl neznamená jesť trikrát denne
zeleninu na rôzny spôsob a nič viac. Pre naše telo je dôležitý
dostatočný energetický príjem na to, aby sme mohli normálne
fungovať, ako uvádzame vyššie. Pokiaľ je náš energetický príjem
dlhodobo podhodnotený, telo to zákonite začne kompenzovať
niekde inde a môže to viesť aj k vážnejším zdravotným
problémom, nielen únave.

2. Nedostatok spánku
 – toto je vec, ktorá je v tejto dobe veľmi
podceňovaná. Spánok je pre náš organizmus
nesmierne dôležitý. Počas spánku sa telo regeneruje
na všetkých úrovniach. Dospelý človek by mal spať
7 ÷ 8 hodín denne, pričom neplatí, že počas pracovného
týždňa budem spať menej a cez víkend to doženiem.
Nedostatok spánku má vplyv na našu pamäť, schopnosť
regenerácie svalov, na náš apetít, ako aj na odhodlanie
žiť zdravšie. A to, že si myslíte, že nám stačí spať menej,
nie je pravda. Skúste aspoň mesiac spávať minimálne
7 hodín a uvidíte, aký to bude mať na vás účinok.

33

3. Stres
 – je našou každodennou súčasťou.
Zrejme sa nedá z nášho života úplne odstrániť,
no dá sa s ním efektívne pracovať. Stres spúšťa
v organizme obranné reakcie, ktoré nášmu
zdraviu neprosievajú. Niektorí z nás potrebujú
jesť sladkosti, keď sú v strese, iní zase nejedia
vôbec. Účinne sa dá so stresom bojovať vtedy,
ak si dokážeme uvedomiť, kedy sa do stresu
dostávame a s týmto stavom bojovať. Ide
hlavne o upokojenie organizmu a predýchanie,
ktoré si vieme precvičiť pravidelnou meditáciou
a relaxom. A veľakrát sa dozvieme aj novinky
o sebe, keď pomocou sebapozorovania

zistíme, ktoré situácie nás dostávajú do stresu ako aj ktoré situácie nás štartujú. Častokrát zistíme,
že sú to zbytočné maličkosti, ktoré nás dostávajú do nepohody a dokážeme s nimi aktívne
bojovať už len tým, že si to uvedomíme.

4. Klamanie sa
 – veľakrát klameme samých seba. A načo? Aby sme
nemali výčitky svedomia, že sme nedodržali, čo sme sľúbili, že
sme zjedli trikrát viac ako sme mali, že sme nešli športovať a pod.
No pokiaľ budeme k sebe úprimní, bude sa nám aj lepšie žiť.
Nehľadajme výhovorky, prečo sme niečo urobili alebo neurobili.
Berme to ako fakt a snažme sa z neho do budúcna poučiť. Včera
som vynechala tréning, nie preto, že som musela ostať dlhšie
v práci, ale preto, že som bola lenivá. Nedarí sa mi schudnúť nie
preto, že mám pomalý metabolizmus, ale preto, že si cez deň vždy
pridám nejaký malý „zákusok“ v podobe
čokolády alebo iného kalorickejšieho
jedla. Preto ak chcem naozaj schudnúť,
musím dodržiavať svoj jedálniček
ako aj cvičebný plán, inak to nepôjde.
A čím skôr si to uvedomím, tým skôr sa
dostanem k vytúženému cieľu. To isté
platí aj pri prechode na zdravší životný
štýl. Keď budem jesť vo fastfoode
3-krát do týždňa a upokojovať sa, že
je to len občas, tak sa mi prechod
k zdravšiemu JA tak skoro nepodarí.

34

Tipy na tri šaláty, z ktorých sa najete
Vedeli ste, že zo šalátu sa dá najesť? Akosi sa v spoločnosti zaužívala predstava, že šaláty
nás nedokážu zasýtiť, alebo že sú vhodné iba pri diéte. Alebo poznáte iba ten vianočný
zemiakový či klasický slovenský so sladkokyslou zálievkou. Ak ste zarytými odporcami
zeleniny, asi vás nepresvedčíme. No možno stojí za to aspoň ochutnať.
Tu sú tipy na tri zdravé a sýte šaláty, ktoré vám budú chutiť.

CVIKLA S GRILOVANOU
CUKETOU
Množstvo: 2 porcie

Potrebujeme:
300 g varenej cvikly
pokrájanej na malé kocky
1 celú cuketu nakrájanú
na kolieska a ugrilovanú
na panvici
1 červenú papriku
nakrájanú na kocky
2 vajíčka uvarené na tvrdo
100 g slaného syra
Zálievka: 2 polievkové lyžice
olivového oleja, 1 kávová lyžička
balzamového octu, soľ
a čierne korenie

Postup: Všetky suroviny spolu
zmiešame, alebo ich v poradí,
ako za sebou idú v surovinách,
servírujeme na seba na tanier.
Zalejeme rovnomerne zálievkou.
Vegáni môžu vajíčko a syr
nahradiť tofu syrom. Ak máte chuť
na mäso, môžete syr nahradiť
100 g tuniaka či grilovanými
kuracími prsiami.

LISTOVÝ ŠALÁT
S PISTÁCIAMI A FETOU
Množstvo: 2 porcie

Potrebujeme:
300 g batát upečených
a nakrájaných na kocky
1 balenie miešaného
šalátového mixu (rukola,
polníček, baby špenát)
3 jarné cibuľky pokrájané
na kolieska
100 g syra feta
100 g lúpaných pistácií
Zálievka: 2 polievkové lyžice
olivového oleja, 1 kávová lyžička
citrónovej šťavy, soľ
a čierne korenie

Postup: Všetky suroviny spolu
zmiešame, alebo ich v poradí,
ako za sebou idú v surovinách,
servírujeme na seba na tanier.
Zalejeme rovnomerne zálievkou.

MRKVA S KOZÍM SYROM
Množstvo: 2 porcie

Potrebujeme:
300 g čerstvej mrkvy nakrájanej
škrabkou na čistenie
2 zrelé hrušky
200 g opečených lieskových
orieškov
200 g kozieho syra
Zálievka: 2 polievkové lyžice
olivového oleja, 1 kávová lyžička
citrónovej šťavy, 1 lyžička medu,
soľ a čierne korenie

Postup: Všetky suroviny spolu
zmiešame, alebo ich v poradí,
ako za sebou idú v surovinách,
servírujeme na seba na tanier.
Zalejeme rovnomerne zálievkou.
Šalát je možné podávať napríklad
aj s filetom grilovaného lososa.

35

Cvičenie doma je výborný spôsob, ako začať niečo
robiť so svojou hmotnosťou či kondíciou. Možnože
sa hanbíte ísť do fitness centra, pretože ste doteraz
necvičili. Alebo si neviete nájsť čas, aby ste návštevu
fitka zakomponovali do vášho kalendára. V oboch
prípadoch a nielen vtedy je cvičenie doma ideálne.
Nemusíte sa nikam presúvať, stačí si nájsť pár
minút párkrát do týždňa. A môžete začať s cvičením
jednoduchých kardio cvikov a pomaly si tak zlepšovať
svoju kondíciu. O tom ako si zlepšiť svoju kondíciu sa
dočítate v našom úvodnom článku v tejto príručke.

Rozhodne nepreceňujte svoje schopnosti a sily a riaďte
sa tým, že menej je niekedy viac. Z pohybu by ste mali
mať pôžitok. Tiež však platí, že keď postupne začnete
svoju kondíciu zlepšovať, musíte čoraz častejšie vyjsť

zo svojej komfortnej zóny a snažiť sa prekonať svoj limit. Znamená to napríklad, že ak už vládzete urobiť
15 drepov, skúsite si pridať ešte ďalšie dva, hoci máte pocit, že to nezvládnete. Alebo ak denne prejdete
už bez problémov 8 000 krokov, zvýšite svoj denný limit na 10-tisíc.

Cvičiť môžete aj doma. Táto informácia pre vás asi nebude nová, len doteraz ste sa
k tomu nevedeli prinútiť. Dôvod mohol byť napríklad ten, že neviete, ako máte začať
cvičiť. Alebo aké cviky máte cvičiť. Alebo si myslíte, že potrebujete nejaké vybavenie.
Reálne vám však stačí iba smartfón a vhodná mobilná aplikácia či video na YouTube.

Cvičíme doma

36

Odporúčame tiež návyk na pohyb budovať tak, že odstránite čo najväčšie množstvo prekážok,
ktoré vám v plnení môžu brániť. Skúste si zvoliť pravidelnú hodinu, ktorá vám optimálne
vyhovuje. Ak neradi vstávate skoro, potom
nie je dobrý nápad začať s cvičením skoro
ráno.

Ak tieto základné princípy dodržíte, časom
sa možno stane z cvičenia dobrý zvyk
(to je cieľom), zlepší sa vaša kondícia
a nebudete sa hanbiť ísť do fitness centra,
resp. iným spôsobom posunúť svoje
cvičenie na ďalšiu úroveň.

Ako teda začať s cvičením doma a aké
cviky môžete cvičiť? Respektíve, čo na to
budete potrebovať? Možností je viacero.
My začneme najjednoduchším spôsobom,
keď cvičíte iba s vlastnou hmotnosťou.
Pripravili sme pre vás náš tréning, ktorým môžete začať doma. Nebudete potrebovať žiadne
špeciálne vybavenie, maximálne podložku na cvičenie – v závislosti od toho, na akom povrchu
chcete doma cvičiť.

S cvičením vám však pomôžu aj mobilné aplikácie, ktoré často ponúkajú niekoľko cvičebných
plánov v závislosti od toho, čo chcete cvičením dosiahnuť. Či je to zlepšenie kondície, strata
hmotnosti alebo rast svalov.

Ak chcete začať cvičiť, najrýchlejší spôsob je začať s cvičením doma.
Nepotrebujete žiadne vybavenie a inšpirácie je na internete veľa

37

Fitbit Coach
Fitbit Coach je aplikácia známeho výrobcu fitness náramkov
a hodiniek. K dispozícii je zadarmo, ponúka však voliteľné platené
členstvo. V bezplatnej verzii máte k dispozícii jedno krátke cvičenie
týždenne. Prémiová verzia vám sprístupní všetky tréningové programy
a tiež aj vonkajšie cvičenia. Aplikáciu môžete využívať bez ohľadu na to,
či máte nejaké zariadenie od Fitbitu alebo nie. Pokiaľ používate náramok
či hodinky Fitbit, pridaná hodnota spočíva iba v tom, že sa z aplikácie
Fitbit Coach automaticky zaznamenajú údaje o vašom cvičení do vášho
Fitbit profilu. Pokiaľ máte iný fitness náramok, pred cvičením si na ňom
aktivujete režim cvičenia a vo výsledku získate to isté.

Na Fitbit Coach oceňujeme, že sa snaží prispôsobovať náročnosť
cvikov vašim schopnostiam. Pri prvom spustení vás nechá odcvičiť
sériu cvikov a na základe vašej spätnej väzby vás zaradí do jednotlivých
úrovní pre ruky, nohy, chrbát, kardio atď. Aplikácia bude následne
generovať ďalšie série s prihliadnutím na vašu úroveň, pričom sa vždy
po skončení spýta na náročnosť niektorých cvikov. Takýmto spôsobom
následne prispôsobuje ďalšie série a postupom času začne zaraďovať
aj ťažšie cviky.

Na cvičenie pomocou Fitbit Coach
nebudete potrebovať žiadne činky ani
stroje. Cviky sú navrhnuté tak, aby ste
cvičili s vlastnou hmotnosťou a jediné,
čo budete potrebovať je stolička alebo
lavička na precvičenie tricepsov. Fitbit
Coach takisto obsahuje detailné videá,
ktoré vám jasne ukážu, čo a ako máte
cvičiť. K dispozícii je tiež anglicky
komentár s praktickými tipmi pre
jednotlivé cviky.

Aplikácia ponúka 4 tréningové programy. V bezplatnej verzii
máte k dispozícii úvodný program, ktorý vás má rozhýbať.
Platené členstvo obsahuje aj programy, ktoré sú zamerané
na chudnutie či získanie svalov. Samozrejme, ich účinnosť
závisí najmä od toho, ako zodpovedne budete k cvičeniu
pristupovať. K dispozícii sú tiež samostatné cvičenia
na vonkajšie prechádzky a behy, cvičenie na schodoch
a bežiacich strojoch.

APLIKÁCIU FITBIT COACH
ODPORÚČAME.

Oplatí sa ju vyskúšať aj
v bezplatnej verzii. Jej plný

potenciál odomknete až
v prípade prémiového

členstva.

38

https://www.fitbit.com/eu/fitbit-premium

Viaceré aplikácie ponúkajú časť obsahu zadarmo, plnú funkcionalitu získate za poplatok.
Výnimkou je aplikácia Nike Training Club

Nike Training Club
Nike Training Club funguje na podobnom
princípe ako Fitbit Coach. Má však jednu
veľkú výhodu a tou je fakt, že je kompletne
zadarmo. Ak teda chcete vyskúšať kvalitne
spracovanú fitness aplikáciu, za ktorú
nemusíte platiť ani jedno euro, toto je tá
správna voľba. Ponúka totiž bezkonkurenčný
pomer cena/výkon.

Aplikácia ponúka súbory cvikov, vyhľadávanie
a tiež aj plány. Tie sú rozvrhnuté na 4 až 8
týždňov a sú určené používateľom bez ohľadu na to, ako často cvičia.
Pri jednotlivých cvikoch je takisto uvedená aj náročnosť cvičenia.

Výhodou Nike Training Club je, že v rámci prípravy vášho cvičebného plánu si môžete zadefinovať
aj vybavenie na cvičenie, ktoré máte k dispozícii – či už sú to činky, švihadlo, kettlebell alebo
hrazda. Takisto si môžete zvoliť, že nechcete používať žiadne takéto zariadenia. Rovnako si
môžete určiť, ako často chcete cvičiť a či má byť súčasťou vášho plánu aj občasné behanie.

Podobne ako Fitbit Coach, aj Nike Training Club obsahuje videá, ktoré prezentujú jednotlivé
cviky a občasné komentáre vášho virtuálneho trénera. Na rozdiel od Fitbit Coach však musíte
aplikácii potvrdiť skončenie každého cviku v rámci danej série. Je to menej pohodlné, ocenia
to však používatelia, ktorí nestíhajú držať optimálne tempo alebo sú príliš rýchli. K dispozícii
sú aj intervalové cviky, kedy sa na ďalší cvik automaticky presuniete po uplynutí konkrétneho
časového intervalu.

Aplikácia od Nike umožňuje
aj priamu integráciu
so službou Google Fit
a obsahuje informácie
o okolitých udalostiach.
Škoda, že Bratislava ani
Viedeň sa v zozname miest
nenachádzajú. K dispozícii je
tiež možnosť uložiť si cvičenie
medzi obľúbené a Nike Training
Club poteší aj veľkou knižnicou
rôznych cvikov s dĺžkou trvania
od 5 minút do 45 minút.
V ponuke nechýba ani joga.

39

Freeletics
Aplikácia Freeletics patrí medzi známe a obľúbené fitness aplikácie. Túto aplikáciu však odporúčame
vyskúšať až vtedy, keď zistíte, že vám nevyhovuje ani Fitbit Coach ani Nike Training Club. Dôvod je ten,
že Freeletics ponúka v bezplatnej verzii značne obmedzené funkcie. Bez platenia nedostanete ani jeden
tréningový plán, môžete si iba pozerať konkrétne sety cvikov a tie cvičiť. Niekomu to bude stačiť, mnohí
začiatočníci by však pravdepodobne ocenili, keby im aplikácia vytvorila aj nejaký plán a pripomínala,
že treba cvičiť. Freeletics takéto funkcie ponúka iba v platenej verzii.

Z funkcií, ktoré sú zadarmo, dávame
do pozornosti aj hľadanie okolitých miest, ktoré
sú vhodné na trénovanie. Aplikácia nám našla
pár miest aj v Bratislave a táto funkcia môže
byť užitočná pre cestovateľov, ktorí radi cvičia aj
na služobnej ceste či dovolenke.

Aplikácia tiež obsahuje sekciu, ktorá je venovaná
trénovaniu behov a už spomenuté jednotlivé
cvičenia, resp. sety cvikov. Sety si môžete filtrovať
podľa náročnosti, zamerania a dĺžky. Pokiaľ máte
s cvičením základné skúsenosti, pravdepodobne
si z ponuky setov vyberiete. Ak však iba začínate
cvičiť, vhodnejšou voľbou bude bezplatný
plán vo Fitbit Coach alebo Nike Training Club
s bezkonkurenčnou ponukou zadarmo.

Spracovanie cvikov je tradičné, video vám zobrazuje, ako máte cvičiť. Po skončení cviku sa manuálne prepnete
na ďalší. K dispozícii sú aj sety, ktoré nevyžadujú na cvičenie žiadne vybavenie.

Osobného trénera v aplikácii Freeletics sme netestovali. Jeho ročné predplatné však stojí 80 EUR,
resp. 120 EUR v prípade, že chcete dostávať tipy ohľadom zdravej výživy.

Fitify – Cvičenie na chudnutie a rast svalov!
Aplikáciu Fitify – Cvičenie na chudnutie
a rast svalov! sme do nášho zoznamu
zakomponovali aj z toho dôvodu, že je
dostupná v českom jazyku. To môže byť
pre niektorých používateľov veľká výhoda –
ostatné aplikácie totiž s vami komunikujú
po anglicky.

Cvičenie na chudnutie a rast svalov! si
však zaslúži pozornosť nielen kvôli tomu,
že odbúrava jazykovú bariéru. Aplikácia
má krásny dizajn a obsahuje viac ako

40

https://www.freeletics.com/en/
https://fitifyapps.com/

850 rôznych cvičení. Pri prvom spustení
zadáte základné údaje, na ich základe vám
aplikácia vytvorí cvičebný plán. V rámci plánu
si môžete vybrať tréningy, ktoré sú dostupné
aj zadarmo. Niektoré tréningy vyžadujú
prémiové členstvo, ktoré stojí 75 EUR ročne.

Podobne ako v ostatných aplikáciách, aj
Fitify umožňuje prehliadať sety cvičení či
jednotlivé cviky. Aj sety sú rozdelené na tie,
ktoré sú dostupné zadarmo a tie, ktoré
vyžadujú aktívne predplatné. V rámci cvikov si
tiež môžete zadefinovať, či máte k dispozícii
špeciálne vybavenie na cvičenie.

Fitify odporúčame aj náročnejším používateľom. Pri pohľade na jednotlivé plány
cvikov sme si všimli, že obsahujú náročnejšie cvičenia ako konkurenčné aplikácie.
Poteší, že v ponuke cvičení sa nachádzajú aj relaxačné cviky.

FitOn
Ak preferujete kompletné tréningy vo forme videa, vyskúšajte FitOn. Táto
aplikácia patrí k tomu najlepšiemu, čo aktuálne nájdete v Obchode Play
a App Store. Aj v prípade FitOn si pri tvorbe profilu zadefinujete, čo je vaším
cieľom a ako často chcete cvičiť. Aplikácia vám následne vygeneruje plán.

Na rozdiel od Fitbit Coach, ktorý pozostáva zo zbierky jednotlivých cvikov,
ktoré sa prispôsobujú vašim skúsenostiam, je FitOn sumár videotréningov.
Znamená to, že si zapnete tréning a budete sledovať 20-minútové video
s trénerom, ktorý vám ukazuje, ako cvičiť. Niekomu to môže vyhovovať,
subjektívne preferujeme koncept v štýle Fitbit Coach – najskôr si pozrieme
cvik, potom ho odcvičíme a v rámci ďalšej krátkej prestávky sa zobrazí
prezentácia ďalšieho cviku. Pri FitOn je cvičenie dynamickejšie, na druhej
strane sa často budete pri cvičení pozerať na obrazovku, čo môže ovplyvniť
vašu koncentráciu na cvik. Zároveň treba počítať s tým, že sa môžu objaviť
cviky, ktoré budú pre vás náročné. Nepovažujeme to za zápor, niekomu
môže tento koncept vyhovovať viac.

FitOn je dobrá fitness aplikácia,
ktorá vám pomôže začať s cvičením
a chudnutím aj doma. Spracovanie
aplikácie je na vysokej úrovni.

AK CHCETE
ZAČAŤ BEHAŤ,

aplikácia C25K vás
dostane z gauča

a pripraví vás na 5 km beh
v priebehu 8 týždňov

41

https://fitonapp.com/

C25K – 5K Running Trainer
Chcete začať behať? Táto aplikácia ponúka tréningový plán, ktorý sľubuje,
že vás v priebehu 8 týždňov natrénuje na 5 km beh. A je úplne jedno či ste
už doteraz niekedy behali alebo nie.

Základom úspechu aplikácie C25K je postupné trénovanie výdrže počas
behu. Spočiatku začnete iba rýchlou chôdzou s krátkymi šprintami
a časom svoju kondíciu zlepšíte tak, aby ste odbehli niekoľko kilometrov.
Podobne ako v prípade ostatných aplikácií však záleží najmä na vašom
prístupe. Tréningový plán treba dodržiavať, v opačnom prípade sa
výsledky nedostavia. V prípade C25K to znamená 30-minútové cvičenia
3x do týždňa. Aplikácia obsahuje aj audiotrénera, ktorý vám bude hovoriť,
čo máte robiť.

C25K – 5K Running Trainer je k dispozícii zadarmo, ponúka aj platenú
Pro verziu. Tá obsahuje informácie o spálených kalóriách a zabehnutej
vzdialenosti.

YouTube cvičenia
V obchodoch s aplikáciami nájdete veľké množstvo aplikácií na cvičenie.
Avšak YouTube videí s touto tematikou je ešte viac. Treba si len nájsť ten správny
YouTube kanál, ktorý budete sledovať. Do pozornosti dávame niekoľko špičkových
tvorcov. Ich tvorba je v angličtine, to by však nemusela byť prekážka.

Aplikácie sú jedným zo zdrojov inšpirácie na cvičenie.
Druhým zdrojom, ešte bohatším, je YouTube

■ Blogilates patrí medzi
najobľúbenejšie tvorkyne fitness videí.
Zameriava sa na kombináciu pop
hudby a cvičenia pilates. Z toho dôvodu
je obľúbená najmä medzi ženami.
Začiatočníkom odporúčame začať
s videom POP Pilates for Beginners
– Total Body Workout. Ak preferujete
náročnejšie cvičenie, vyskúšajte Total
Body Slim Down.

42

https://www.c25kfree.com/

■ HASfit obsahuje množstvo videí, ktoré sú
rozdelené do jednotlivých skupín cvičení. Nájdete
tu kardio cvičenia na doma, cviky, ktoré pomáhajú
budovať svaly a tiež aj inšpiráciu do posilňovne.
V zoznamoch videí nájdete tiež cviky pre jednotlivé
partie tela ako aj kompletné cvičebné videá.

■ Yoga With Adriene patrí medzi
najobľúbenejšie cvičiteľky jogy na YouTube. Ponúka
obrovskú knižnicu videí, stačí si len vybrať.

■ ATHLEAN-X má viac ako 10 miliónov odberateľov
na YouTube a bohatú knižnicu videí. Jeho videá okrem
iného pokrývajú aj to, ako správne cvičiť, aby ste si
neublížili. A pokiaľ hľadáte inšpiráciu na cvičenie doma,
pozrite si jeho video The 10 Greatest Home Exercises
of All Time! (HIT EVERY MUSCLE).

■ Zuzka Light je pôvodom z Česka, jej videá
sú v angličtine. Táto YouTuberka môže byť dobrou
inšpiráciou najmä pre ženy. Venuje sa totiž aj cvikom,
ktoré pokrývajú posilňovanie problematických
ženských partií a zdieľa aj svoje fitness recepty
z kuchyne.

■ FitnessBlender obsahuje viac ako 350
cvičebných videí na cvičenie doma a množstvo
ďalšieho obsahu.

■ POPSUGAR Fitness vás možno osloví,
ak sa neviete prinútiť k cvičeniu či chudnutiu.
Tento kanál totiž prináša videá, ktoré vás hravou
a hudobnou formou dostanú do rytmu... aj k cvičeniu.

■ Tabata Songs takisto ponúka množstvo
inšpirácie na cvičenie, ktorú ocenia mierne a viac
pokročilí používatelia.

Neznalosť angličtiny, resp. jej slabá znalosť,
by nemala byť v prípade tréningových videí
veľkou prekážkou. Pokiaľ však preferujete
česko-slovenskú tvorbu, dávame do pozornosti
ešte tieto YouTube kanály:

■ GymBeam prináša obsah v slovenčine.
Okrem odporúčaní na cvičenie z domu tu nájdete
aj informácie o stravovaní či domáci tréning Attilu
Végha.

■ FitLady Jen ponúka viacero videí, ktoré sú
rozdelené do jednotlivých kategórií. Nechýbajú HIIT
tréningy s vysokou intenzitou, celotelové tréningy či
cvičebné videá na jednotlivé partie tela.

■ StillOnTheWay je český YouTube kanál so
zameraním na cvičenie jogy. Obsahuje tiež videá
s inšpiráciou na bezmäsité jedlá.

l Roman Kadlec

NECHCE SA VÁM CVIČIŤ?
Pozrite si YouTube videá
používateľov Blogilates

a POPSUGAR Fitness, ktoré
vás rozhýbu hudobnou

formou

43

https://www.youtube.com/user/KozakSportsPerform
https://www.youtube.com/user/yogawithadriene
https://www.youtube.com/user/JDCav24
https://www.youtube.com/user/ZuzkaLight
https://www.youtube.com/user/FitnessBlender
https://www.youtube.com/user/popsugartvfit
https://www.youtube.com/user/TabataSongs
https://www.youtube.com/channel/UCFWF-YVqwOYb4O4sImMqAyg
https://www.youtube.com/channel/UChF9ukfRSL-eTfQcmvAEcbg
https://www.youtube.com/channel/UCt7v7pd89jvSU7dGROIsM9A

15 x jumping jack – skáčeme
s roznožovaním a dvíhaním
rúk do tvaru písmena „V“

30 x zakopávanie (každá noha 15 x)
- beh na mieste s tým, že sa snažíme
pätou dotknúť zadku

15 x seal jack – skáčeme
s roznožovaním a upažovaním
rúk pred sebou

Zahriatie: 2 série

Pre inšpiráciu sme pre vás pripravili krátky tréning, kde si
precvičíte celé telo. Ide o cviky s vlastnou hmotnosťou, takže
nebudete potrebovať žiadne špeciálne náradie. Je vhodné
cvičiť na koberci alebo na podložke. Pokiaľ nevládzete
vykonať daný počet opakovaní, môžete si dať prestávku,
no vždy sa snažte odcvičiť celý počet opakovaní. Pokiaľ
ste úplný začiatočník, bude na začiatok stačiť z každého
cviku jedna séria, prípadne aj menej opakovaní.

tréning

JEDNA SÉRIA
znamená odcvičiť všetky

cviky v bloku, v našom
prípade sú to tri cviky.

A následne sériu zopakujeme.
Alebo odcvičíme celý tréning
raz a následne ho opäť celý

zopakujeme.

44

Ruky: 2 série

10 x triceps – oprieme sa
dlaňami na kraj stoličky, nohy
pokrčené, dvíhame a spúšťame
sa rukami popri tele

10 x kľuk (vzpor ležmo) - chodidlá
máme na šírku ramien, dlane takisto
na šírku ramien a na úrovni ramien,
hlava je v predĺžení tela, dvíhame sa
a spúšťame na rukách, pričom telo
nepoložíme na zem, telo musí byť
spevnené, aby sme sa neprehýbali
v krížoch ani zadkom nevytvárali
striešku (začiatočníci môžu začať
na kolenách, je to jednoduchší
variant)

40 x krúženie rukami v upažení
(20 x na každú stranu)
– krúžime upaženými rukami,
opisujeme malé kruhy
v priemere cca. 20-30 cm,
ruky sú vystreté a pevné

Nohy: 2 série

20 x vykopávanie
(10 x každou nohou)
– stojíme mierne rozkročení,
jednu nohu dvihneme
s pokrčeným kolenom,
vystrieme nohu dopredu,
akoby sme išli niekoho kopnúť
a následne prinožíme, nohy
striedame

20 x výpad (10 x na každú nohu)
– vykročíme jednou nohou dopredu
pričom zadnú nohu zohneme
v kolene, takže obe nohy tvoria pravý
uhol v kolene, koleno prednej nohy
nemôže byť pred špičkou, chrbát
rovný (nohy je možné striedať alebo
najskôr urobiť 10 výpadov jednou
nohou a následne druhých 10 druhou
nohou)

15 x drep – nohy rozkročené
na šírku ramien, sadáme si
dozadu akoby na stoličku,
nohy v kolene by mali mať
pravý uhol a koleno by nemalo
byť pred špičkou, chrbát jemne
predklonený, ale vystretý

45

Chrbát + celé telo: 2 série

20 sekúnd plank (doska)
– ležíme na bruchu, ruky
pokrčíme a dvihneme sa
na lakte tak, aby sme na zemi
mali iba predlaktia a špičky
nôh, celé telo je vystreté
a spevnené, vydržíme
20 sekúnd

20 x dvíhanie opačnej ruky a nohy
– ležíme na bruchu, hlava je
v predĺžení krku, naraz dvihneme
pravú nohu a ľavú roku, vydržíme
2 sekundy a položíme, následne
zdvihneme ľavú nohu a pravú ruku,
vydržíme 2 sekundy a položíme

30 x dvíhanie nôh na štyroch
(15 x na každú nohu) – kľačíme
na zemi a podopierame sa
rukami, dvíhame nohu hore
s tým, že koleno ostáva stále
v pravom uhle, najskôr cvičíme
jednou nohou a následne
druhou

Brucho: 2 série

20 x bicykel – ležíme na chrbte,
ruky za hlavou, avšak nie
prepletené, obe nohy sú jemne
zdvihnuté nad podložku,
priťahujeme striedavo pravú
nohu k ľavému lakťu, pričom
sa vytáčame na podložke,
následne pravú nohu vystrieme
a pritiahneme ľavú nohu
k pravému lakťu

15 x priťahovanie nôh
– sedíme na zemi a rukami sa
opierame zozadu, nohy krčíme
a vystierame, pričom sa nimi
nedotkneme zeme

15 x crunch – ležíme na chrbte,
nohy máme pokrčené, ruky
za hlavou, avšak nie prepletené,
dvíhame sa hore tak, že len
jemne odlepíme od zeme lopatky,
hlava a brada smeruje do stropu,
neťahám ju na prsia a ruky
za hlavou iba pridŕžam, neťahám
nimi hlavu

46

ZAUJALA VÁS TÁTO PRÍRUČKA?
Pripravujeme pre vás aj množstvo ďalšieho zaujímavého obsahu.

Sledujte nás aj tu

– zaujímavé recenzie, predstavenia či
videoreportáže o technológiách

Kliknite sem a odoberajte náš YouTube kanál ››

FACEBOOK – buďte s nami v kontakte aj
na Facebooku. Kliknite na odber a nezmeškáte
tak naše zaujímavé články.
Kliknite sem a odoberajte na Facebooku ››

INSTAGRAM – na našom Instagrame nájdete kopec
pekných fotiek a tiež zaujímavosti z našej redakcie.
Kliknite sem a odoberajte nás na Instagrame ››

Podcast DOTYK – v našom
technologickom podcaste sa
venujeme zaujímavým novinkám
zo sveta technológií.

Kliknite sem a vypočujte si náš podast ››

Časopis TOUCHIT - TOUCHIT je moderný časopis
o technológiách, v ktorom nájdete všetko z oblasti
počítačov, smartfónov, audio, spotrebnej elektroniky,
aplikácií, internetu, mobilných operátorov.
Kliknite sem pre objednávku predplatného ››

DOTYK

https://www.youtube.com/channel/UC46Pk-aMH8zlsokyXVDU2Zw
https://www.youtube.com/channel/UC46Pk-aMH8zlsokyXVDU2Zw
https://www.facebook.com/touchit.sk/
https://www.facebook.com/touchit.sk/
https://www.facebook.com/touchit.sk/
https://www.instagram.com/touchit_sk/
https://www.instagram.com/touchit_sk/
https://www.instagram.com/touchit_sk/
https://touchit.sk/podcast-dotyk-vsetky-diely-na-jednom-mieste/277780
https://touchit.sk/podcast-dotyk-vsetky-diely-na-jednom-mieste/277780
https://predplatne.touchit.sk/shop
https://predplatne.touchit.sk/shop
https://predplatne.touchit.sk/shop

PC a príslušenstvo
FinalistaCena kvality

SHOPROKU 2019

Servisné
stredisko

20 rokov
na trhu

200 000
objednávok ročne

70 000
položiek skladom

5 kamenných
predajní

Notebooky
a počítače

Mobily
a tablety

Elektro
a TV

Software Príslušenstvo

Už 20 rokov na trhu !

Predajne: KOŠICE: OC OPTIMA Moldavská cesta 32, Showroom OC OPTIMA Moldavská cesta 32,
PREŠOV: ZOC MAX NITRA: Štefánikova trieda 81 BRATISLAVA: Pri Suchom mlyne 29

https://datacomp.sk/
https://datacomp.sk/notebooky_c165.html
https://datacomp.sk/mobily-a-tablety_c1917.html
https://datacomp.sk/elektro-a-tv_c5493.html
https://datacomp.sk/software_c70.html
https://datacomp.sk/prislusenstvo_c1.html
https://datacomp.sk/prevadzky.html
https://datacomp.sk/certifikaty-a-ocenenia.html
https://datacomp.sk/pocitace_c168.html

	Fitbit Versa a Versa Lite,

