
Tělesná kultura, ročník 41, číslo 1, 2018, 11–16
doi: 10.5507/tk.2018.001

*  Korespondenčná adresa: Robin Pělucha, Oddelenie telesnej
výchovy a športu, Fakulta chemickej a potravinárskej technoló-
gie, Slovenská technická univerzita v Bratislave, Radlinského 9,
812 37 Bratislava, Slovenská republika. E-mail: robinpelucha@
gmail.com

Antropometrický profil a aeróbna výkonnosť študentov
Fakulty chemickej a potravinárskej Slovenskej technickej univerzity
v Bratislave 2016

Robin Pělucha* a Jaroslav Hancák

Fakulta chemickej a potravinárskej technológie, Slovenská technická univerzita v Bratislave, Bratislava, Slovenská
republika

Copyright: © 2018 R. Pělucha & J. Hancák. Toto je open access článek vydaný pod Creative Commons Attribution
License (http://creativecommons.org/licenses/by/4.0/).

Východiská: Pravidelnému zisťovaniu antropometrického rozvoja a úrovne pohybovej výkonnosti študentov 1. roč-
níka Fakulty chemickej a potravinárskej Slovenskej technickej univerzity v Bratislave (FCHPT STU) sa venujeme
od roku 2011. Cieľ: Cieľom našej práce je zistiť antropometrický profil a aeróbnu výkonnosť študentov 1. roční-
ka FCHPT STU a následne zistiť rozdiely medzi mužmi a ženami. Metodika: Výskumnú vzorku tvorili študenti
1. ročníka FCHPT STU v počte 387 (104 mužov a 283 žien), ktorí boli zo zdravotného hľadiska schopní absolvovať
testy pohybovej výkonnosti. Aeróbnu výkonnosť VO2max sme vypočítali na základe výkonov vo vytrvalostnom
člnkovom behu. V rámci antropometrických ukazovateľov sme zisťovali telesnú výšku, telesnú hmotnosť, index
telesnej hmotnosti (BMI) a telesný tuk pomocou digitálnej váhy s telesnou analýzou OMRON BF-511. Pri hľadaní
rozdielov medzi relatívnymi hodnotami ukazovateľov sme použili test významnosti rozdielu relatívnych hodnôt.
Výsledky: V prvej časti práce sme sa zamerali na popísanie priemerného študenta a študentky FCHPT STU v roku
2016 z pohľadu antropometrického rozvoja a aeróbnej výkonnosti. V prípade telesnej hmotnosti sme aj u mužov aj
u žien zistili vyššie hodnoty priemernej hmotnosti oproti bežnej školskej populácii (o 7 kg, resp. 6 kg). V prípade
BMI je zarážajúce, že u mužov takmer ⅓ trpí nadváhou a obezitou. Čo sa týka telesného tuku, tak aj u mužov aj
u žien sme zistili vysoké relatívne hodnoty v kategóriách vysoký podiel a veľmi vysoký podiel telesného tuku. Veľ-
mi slabú a slabú aeróbnu výkonnosť dosiahlo až 95 % študentiek a 78 % študentov. V druhej fáze sme sa zamerali
na zisťovanie rozdielov medzi mužmi a ženami. V prípade indexu telesnej hmotnosti BMI sme zistili významné roz-
diely iba v kategóriách podváha a nadváha. Pri vzájomnom porovnávaní maximálnej spotreby kyslíka sme u mužov
zistili významne lepšie hodnoty ako u žien. Závery: ⅓ testovaných študentov – mužov trpí nadváhou a obezitou.
Takmer 40 % mužov aj žien má vysoký a veľmi vysoký podiel telesného tuku v tele. Pozorujeme medziročný nárast
hmotnosti, indexu telesnej hmotnosti BMI a podielu telesného tuku u oboch pohlaví.

Kľúčová slova: vysokoškolský študenti, antropometria, maximálna spotreba kyslíka, intersexuálne rozdiely

Úvod
Jednou zo základných biologických potrieb člove-
ka je pohybová aktivita. To platí aj v súčasnosti, keď
celospoločenské zmeny zasahujú takmer do všetkých
oblastí ľudského života. Vhodne zvolené pohybové
aktivity majú pozitívny vplyv na upevnenie zdravia,
zlepšenie telesnej zdatnosti dospelej populácie (Mo-
ravec, Kampmiller, & Sedláček, 2002). Pravidelnému
zisťovaniu antropometrického rozvoja a úrovne pohy-
bovej výkonnosti študentov 1. ročníka Fakulty chemic-

kej a potravinárskej Slovenskej technickej univerzity
v Bratislave (FCHPT STU) sa venujeme od roku 2011
(Bobrík et al., 2012).

Úroveň pohybovej výkonnosti študentov vysokej
školy je determinovaná jednak „východiskovým“ sta-
vom, tj. výkonnosťou, s ktorou vstupujú do štúdia,
a jednak možnosťami na úpravu, resp. údržbu disponi-
bilného potenciálu, ktorú im naša vysoká škola posky-
tuje. Zlepšiť nízku úroveň a podporiť udržanie dobrej
úrovne telesných dispozícií a zároveň poskytnúť široké
spektrum možností relaxácie po vysokom duševnom,
intelektuálnom zaťažení, to je rozhodujúce pre kvalitu
a kvantitu telesnej výchovy na FCHPT STU (Bobrík
et al., 2012). Do pedagogickej práce je potrebné neustá-
le zavádzať nové programy a formy športovo-rekreač-
ných aktivít a tým dosiahnuť, aby študenti nechápali

http://creativecommons.org/licenses/by/4.0/)

| 12	 R. Pělucha & J. Hancák

hodinu telesnej výchovy v študijnom programe ako po-
vinnosť, ale ako východiskovú bázu na širšiu pohybovú
aktivitu, s ktorou sa vnútorne absolútne stotožňujú. Zá-
kladom je poznanie úrovne pohybovej výkonnosti štu-
dentov a poznanie ich záujmov orientovaných na rôzne
druhy pohybových aktivít. Vo svojej štúdii Sevagnago
Mialich, Covolo, Cheli Vettori a Jordao Junior (2014)
skúmali vzťah medzi telesnou skladbou a fyzickou
aktivitou vysokoškolských študentov. Zistili vysokú
nepravidelnosť v oblasti fyzickej aktivity študentov,
ktorá je spojená s vyššími hodnotami telesného tuku.

Jedným z výsledkov civilizačnej degenerácie je aj
zvyšovanie obezity u mladých ľudí a znižovanie ich
pohybovej výkonnosti. Obezita nie je vždy totožná
s nadmernou hmotnosťou. Poznáme typy ľudí, resp.
študentov, ktorí majú zvýšenú hmotnosť a aj napriek
tomuto faktu nie sú obézny. Príčinou tohto stavu môže
byť robustná kostra alebo zvýšené množstvo svalového
tkaniva. Preto nie je pri indikovaní obezity podstatná
telesná hmotnosť, ale množstvo telesného tuku. Podob-
ne aj použitie indexu telesnej hmotnosti a pomer ob-
vodu pásu a bokov nie je dostatočne presný na zistenie
množstva telesného tuku najmä u mladých aktívnych
ľudí (Smolarczyk et al., 2012). Na podobné závery pri-
šli aj Zaccagni, Barbieri a Gualdi-Russo (2014), keď
vo svojej štúdii skúmali telesné zloženie a fyzickú akti-
vitu talianskych vysokoškolských študentov. Zistili, že
fyzická aktivita hrá dôležitú rolu v antropometrických
parametroch. Najaktívnejší muži mali najmenšie množ-
stvo telesného tuku a najaktívnejšie ženy mali najväčšie
množstvo beztukovej zložky (FFM, Fat Free Mass).
Zvýšený podiel telesného tuku má nepriaznivé účinky
na zdravotný stav človeka a znižuje jeho pohybovú vý-
konnosť. Tento stav pozorujeme už dlhšiu dobu a má
stúpajúcu ten denciu. V najväčšej miere ho ovplyv-
ňuje nedostatok pohybovej aktivity a zlé stravovacie
návyky. Pribis, Burtnack, McKenzie a Thayer (2010)
zistili v priebehu trinásťročného pozorovania pokles
aeróbnej výkonnosti a medziročný nárast telesného
tuku u amerických študentov. Taktiež zistili štatisticky
významný vzťah medzi poklesom aeróbnej výkonnosti
a nárastom telesného tuku. Vo svojej práci Danková,
Cvičelová a Siváková (2013) zistili vyššie riziko vzniku
obezity u žien (36,24 %) ako u mužov (26,16 %). Při-
dalová a Kopecký (2013), na základe indexu telesnej
hmotnosti (BMI, Body Mass Index), zistili vyššie re-
latívne hodnoty v kategórii normálna hmotnosť u žien
ako u mužov (91,3–84,3 % vs. 81,2 %) a nižšie relatívne
hodnoty v kategórii nadváha (8,7–14,5 % vs. 18,5 %).
Z pohľadu vplyvu veku na telesné zloženie v prípade
mužov medzi 20–80 rokov prechádza svalová hmota
plynulým úbytkom spolu s nárastom tukovej zložky
(Riegerová, Kapuš, Gába, & Ščotka, 2010).

Z celej batérie testov motorickej výkonnosti sme
sa zamerali na zisťovanie aeróbnej vytrvalosti pomo-
cou testu vytrvalostný člnkový beh. Aeróbna výkon-

nosť, označovaná ako VO2max, predstavuje najvyššie
množstvo kyslíka, ktoré je organizmus pri intenzívnom
telesnom cvičení schopný prijať za 1 minútu. Množ-
stvo kyslíka, ktoré je jedinec schopný využiť, určuje
množstvo energie, ktoré bude k dispozícii pre svalovú
prácu. Vyššia maximálna spotreba kyslíka predstavuje
lepší vytrvalostný výkon (Hamar & Lipková, 2001).
Populačné hodnoty VO2max sa pohybujú u žien okolo
35 ml/kg/min a u mužov okolo 45 ml/kg/min (Dovalil
et al., 2002). Práve úroveň aeróbnej výkonnosti štu-
dentov FCHPT STU je na kritickej úrovni, kde drvivá
väčšina študentov pravidelne dosahuje slabú až veľmi
slabú aeróbnu výkonnosť (Bobrík et al., 2012).

V našej práci sme sa zamerali v prvej fáze na popí-
sanie priemerného študenta a študentky FCHPT STU
v roku 2016 z pohľadu antropometrického rozvoja
a pohybovej výkonnosti, konkrétne aeróbnej vytrva-
losti. V druhej fáze sme sa zamerali na zisťovanie roz-
dielov medzi mužmi a ženami v BMI, podiele telesného
tuku a maximálnej spotrebe kyslíka.

Metodika
Cieľ práce
Cieľom našej práce je zistiť antropometrický profil
a aeróbnu výkonnosť študentov 1. ročníka FCHPT
STU, a následne zistiť rozdiely medzi mužmi a ženami.

Metódy
Výskumnú vzorku tvorili študenti 1. ročníka FCHPT
STU v počte 387 (104 mužov a 283 žien), ktorí boli zo
zdravotného hľadiska schopní absolvovať testy pohy-
bovej výkonnosti. Výskum v prvej fáze prebiehal v na-
šom testovacom centre na FCHPT STU. V druhej fáze
výskum prebiehal v športovom areály Pavla Gleska
na Mladej garde v Bratislave. Výskum sme realizovali
v termíne na začiatku zimného semestra akademického
roka 2016/2017 (september a október 2017). Zdravotný
stav študentov bol zisťovaný priamo pri meraní formou
dotazníka. Študenti boli informovaní o meraní a násled-
nom využití nameraných hod- nôt na publikačné účely.

Aeróbnu výkonnosť VO2max sme vypočítali na zá-
klade výkonov vo vytrvalostnom člnkovom behu (20 m
úseky na signál) (Moravec et al., 2002).

V rámci antropometrických ukazovateľov sme zis-
ťovali telesnú hmotnosť, BMI a telesný tuk pomocou
digitálnej váhy s telesnou analýzou OMRON BF-511,
ktorá má osem snímačov a pracuje na základe bioe-
lektrickej impedancie, keď do tela púšťa prúd menší
ako 500 μA s frekvenciou 50 kHz. Zariadenie OMRON
BF-511 je klinicky validné a klasifikované ako zdravot-
nícka pomôcka. Telesnú výšku sme merali pomocou
pravouhlého pravítka a meracieho pásma. Antropomet-
rický rozvoj sme posudzovali na základe telesnej výšky,
telesnej hmotnosti, BMI a telesného tuku. Percentuálny
podiel telesného tuku a hodnoty BMI sme kategorizo-

Antropometrický profil a aeróbna výkonnosť študentov FCHPT STU v Bratislave 2016	 13 |

Tabuľka 1
Antropometrické ukazovatele a aeróbna výkonnosť študentov FCHPT STU 2016 – muži (n = 104)

Vek Telesná výška Telesná hmotnosť BMI Telesný tuk VO2max
(roky) (cm) (kg) (kg/m

2
) (%) (ml/kg

–1
·min

–1
)

M 19,53 181,25 78,45 23,85 19,58 31,35
SD 1,41 6,45 13,24 3,84 7,14 7,25
Min 18,00 168,00 55,70 16,40 5,00 16,60
Max 28,00 198,00 116,90 36,60 39,20 49,50

Vysvetlivky. M = priemer; Max = maximálna hodnota; Min = minimálna hodnota; n = početnosť súboru; SD = smerodajná odchýlka.

Tabuľka 2
Antropometrické ukazovatele a aeróbna výkonnosť študentov FCHPT STU 2016 – ženy (n = 283)

Vek Telesná výška Telesná hmotnosť BMI Telesný tuk VO2max
(roky) (cm) (kg) (kg/m

2
) (%) (ml/kg

–1
·min

–1
)

M 19,09 168,12 63,11 22,33 31,32 23,51
SD 0,84 6,08 11,08 3,81 7,30 4,37
Min 17,00 152,00 42,10 15,70 8,80 15,70
Max 24,00 185,00 118,10 43,40 54,20 37,50

Vysvetlivky. M = priemer; Max = maximálna hodnota; Min = minimálna hodnota; n = početnosť súboru; SD = smerodajná odchýlka.

vali podľa Gallaghera et al. (2000), podľa oficiálneho
manuálu firmy OMRON.

Jednotlivé premenné sme charakterizovali v abso-
lútnych a následne vyjadrili v relatívnych hodnotách.
Pri hľadaní rozdielov medzi relatívnymi hodnotami
ukazovateľov sme použili test významnosti rozdielu
relatívnych hodnôt (Hendl, 2009). O signifikantnosti
vzťahov sme kvôli zvýrazneniu rozdielov rozhodovali
na 1 % a 5 % hladine štatistickej významnosti.

Výsledky
Výsledky merania antropometrických ukazovateľov
a aeróbnej vytrvalosti – muži
Priemerný vek študenta FCHPT STU 2016 bol 19 ro-
kov a 5 mesiacov, jeho priemerná telesná výška bola
na úrovni 181,25 cm a priemerná telesná hmotnosť bola
78,45 kg. Priemerná hodnota BMI bola 23,85 kg/m2,
pričom 65 % študentov dosiahlo normálne hodnoty
BMI. Podváhu sme zistili u 2,9 % študentov, nadváhu,
resp. obezitu, sme zistili až u 28,8 %, resp. u 3,8 % štu-
dentov, čo je štvrtina testovaných probandov (Tabuľ-
ka 1). Priemerná hodnota telesného tuku bola 19,58 %,
pričom normálne hodnoty sme zaznamenali iba u 55 %
študentov. Rovnako ako v prípade BMI, tak aj v prí-
pade telesného tuku, malo nízke hodnoty iba 2,9 %
študentov. Až u 42,3 % probandov sme zaznamenali
vysoký (23,1 %) a veľmi vysoký (19,2 %) podiel te-
lesného tuku.

V teste vytrvalostný člnkový beh, ktorým hodno-
tíme aeróbnu vytrvalosť, dosiahli študenti priemernú
hodnotu takmer 47 úsekov, čo predstavuje VO2max
na úrovni 31,35 ml/kg–1·min–1.

Výsledky merania antropometrických ukazovateľov
a aeróbnej vytrvalosti – ženy
Priemerný vek študentky FCHPT STU 2016 bol
19 rokov a 1 mesiac, jej priemerná telesná výška bola
na úrovni 168,1 cm a priemerná telesná hmotnosť bola
63,1 kg (Tabuľka 2). Priemerná hodnota BMI bola
22,33 kg/m2, pričom 72,4 % študentiek dosiahlo nor-
málne hodnoty BMI. Podváhu sme zistili u 8,5 % štu-
dentiek, nadváhu, resp. obezitu, sme zistili u 15,2 %,
resp. u 3,9 % študentiek, čo je 19,1 % zo všetkých testo-
vaných probandiek. Priemerná hodnota telesného tuku
bola 31,3 %, pričom normálne hodnoty sme zazname-
nali u 53,4 % študentiek. Nízke hodnoty malo 7,1 %
študentiek. Podobne ako v prípade mužov, aj v prípade
žien malo až 39,6 % žien vysoký (24,4 %) a veľmi vy-
soký (15,2 %) podiel telesného tuku.

V teste vytrvalostný člnkový beh, ktorým hodnotí-
me aeróbnu vytrvalosť, dosiahli študentky priemernú
hodnotu 26 úsekov, čo predstavuje VO2max na úrovni
23,51 ml/kg–1·min–1.

Rozdiely medzi mužmi a ženami v antropometric-
kých a funkčných parametroch
Pri hľadaní rozdielov v hodnotách BMI medzi mužmi
a ženami sme zistili štatisticky významné rozdiely v ka-
tegóriách podváha a nadváha. V kategórii podváha sme
zaznamenali významne vyššie relatívne hodnoty u žien
ako u mužov (8,5 % vs. 2,9 %, p < 0,05). V kategórii
nadváha sme naopak zaznamenali významne nižšie re-
latívne hodnoty u žien ako u mužov (15,2 % vs. 28,8 %,
p < 0,01). Najväčší podiel študentov, tak mužov ako aj
žien, sme zaznamenali v kategórii norma, resp. ideál-

| 14	 R. Pělucha & J. Hancák

Tabuľka 5
Rozdiely relatívnych hodnôt medzi mužmi a ženami v aeróbnej výkonnosti (%)

VO2max Veľmi slabý Slabý Podpriemerný Priemerný Nadpriemerný
Muži 51,00 26,90 12,50 6,70 2,90
Ženy 86,20 9,50 4,20 0,00 0,00

Z-body 6,63 3,70 2,39 2,73 1,76
p p < 0,01 p < 0,01 p < 0,05 p < 0,05 p > 0,05

neho BMI, kde rozdiel relatívnych hodnôt bol na 8 %
v prospech žien. V kategórii obezita bol rozdiel relatív-
nych hodnôt takmer nulový (0,1 %) (Tabuľka 3).

V ďalšej časti sme sa zamerali na porovnanie množ-
stva telesného tuku u mužov a u žien. Štatisticky vý-
znamné rozdiely sme na rozdiel od BMI nezaznamenali
ani v jednej kategórii (Tabuľka 4). Najväčšie rozdie-
ly relatívnych hodnôt sme zistili v kategóriách nízky
(4,2 %) a veľmi vysoký telesný tuk (4 %). Až 42 % mu-
žov a 40 % žien dosiahlo hodnoty vysokého až veľmi
vysokého telesného tuku, čo považujeme za výrazne
znepokojujúce.

Pri hľadaní rozdielov v hodnotách VO2max medzi
mužmi a ženami sme štatisticky významné rozdiely
zistili takmer vo všetkých kategóriách (Tabuľka 5).
Iba v prípade nadpriemerných hodnôt VO2max sme
nezistili žiadne významné rozdiely (2,9 % u mužov
a 0 % žien). Najväčší rozdiel relatívnych hodnôt sme
zistili v kategórii veľmi slabý, kde rozdiel bol na úrov-
ni 35,2 % (51 % u mužov a 86,2 % u žien, p < 0,01).
V danej kategórii sme taktiež zaznamenali najväčšie
zastúpenie probandov, či už mužov (51 %), alebo žien
(86,2 %). V kategóriách slabý a podpriemerný sme zis-
tili vyšší podiel mužov ako žien (26,9–9,5 %, p < 0,01;
12,5–4,2 %, p < 0,05).

Tabuľka 3
Rozdiely relatívnych hodnôt medzi mužmi a ženami
v BMI (%)

BMI Podváha Norma Nadváha Obezita
Muži 2,90 64,40 28,80 3,80
Ženy 8,50 72,40 15,20 3,90

Z-body 2,40 1,49 2,77 0,01
p p < 0,05 p > 0,05 p < 0,01 p > 0,05

Vysvetlivky. BMI = Body Mass Index.

Tabuľka 4
Rozdiely relatívnych hodnôt medzi mužmi a ženami
v telesnom tuku (%)

Telesný
tuk Nízky Normálny Vysoký Veľmi

vysoký
Muži 2,90 54,80 23,10 19,20
Ženy 7,10 53,40 24,40 15,20

Z-body 1,87 0,25 0,26 0,91
p p > 0,05 p > 0,05 p > 0,05 p > 0,05

Diskusia
Priemerný študent FCHPT STU 2016 sa telesnou výš-
kou nevymyká priemeru bežnej školskej populácie, kde
trend nárastu telesnej výšky je minimálny. V prípade te-
lesnej hmotnosti sme zistili aj u mužov aj u žien vyššie
hodnoty oproti bežnej školskej populácii. U mužov bola
telesná hmotnosť o 7 kg a u žien o 6 kg vyššia v porov-
naní s priemerom. Pri vzájomnom porovnaní s našim
výskumom z roku 2014 je nárast telesnej hmotnosti
u mužov o 2,5 kg a u žien o 1,5 kg. Telesná hmotnosť sa
u študentov FCHPT STU každým rokom mierne zvyšu-
je, pričom u mužov je tento nárast výraznejší. V našom
aktuálnom meraní z roku 2017 sme zistili klesajúcu ten-
denciu percentuálneho zastúpenia kostrového svalstva
tak u mužov ako aj u žien. BMI, ktorý vychádza z te-
lesnej výšky a hmotnosti, je u mužov vyšší ako u žien
o 1,5 kg/m2. Oproti bežnej školskej populácii je u mu-
žov rozdiel nižší ako u žien (1,7 kg/m2 vs. 2,2 kg/m2).
Je zarážajúce, že v prípade mužov takmer ⅓ trpí nad-
váhou a obezitou, pričom u žien je to iba 1/5. Pri po-
rovnávaní mužov a žien sme najvýznamnejšie rozdiely
zistili v kategóriách podváha a nadváha, kde viac žien
malo podváhu a viac mužov malo nadváhu. Pri porov-
naní s údajmi z Eurostatu (2014) boli študenti našej
fakulty v prípade nadváhy o 3 % horší ako populácia
na Slovensku 18–24ročných. Podľa WHO (2013) trpí
nadváhou v rámci Európy viac mužov ako žien, čo po-
tvrdil aj náš výskum, a tento stav pretrváva od začiatku
našich meraní, tj. od roku 2011. V prípade obezity je
tento stav vyrovnaný, čo taktiež potvrdil náš výskum.
Množstvo telesného tuku ako u mužov tak aj u žien
je znepokojujúce. Až 42,3 % mužov a 39,6 % žien má
vysoké relatívne hodnoty v kategóriách vysoký a veľmi
vysoký podiel telesného tuku. Pri porovnaní s našim
výskumom z roku 2014, ktorý prebiehal rovnakou prí-
strojovou technikou a podľa rovnakého výskumného
schématu, je až 10% nárast v oboch kategóriách. Naj-
väčšie rozdiely sme zaznamenali v kategóriách nízky
a veľmi vysoký podiel telesného tuku, viac žien malo
nízky podiel a viac mužov malo veľmi vysoký podiel
telesného tuku. Naše zistenia kopírujú stav nielen
na Slovensku ale aj v celej Európe (WHO, 2013). Mô-
žeme pozorovať mierny medziročný nárast hmotnosti,
BMI a podielu telesného tuku. Tento stav populácie
je závažný a predstavuje riziko pre chronické ochore-
nia ako kardiovaskulárne ochorenia, diabetes mellitus
typu, vysoký krvný tlak a niektoré druhy rakoviny.

Antropometrický profil a aeróbna výkonnosť študentov FCHPT STU v Bratislave 2016	 15 |

V neposlednom rade má za následok aj znížený život-
ný komfort či už v podobe psychologických problé-
mov, alebo v podobe zníženej pohybovej výkonnosti.
Veľmi slabú a slabú aeróbnu výkonnosť dosiahlo až
95 % študentiek a 78 % študentov, čo je zapríčinené
nedostatkom pohybovej aktivity aeróbneho charakteru.
Oproti nášmu výskumu z roku 2014 došlo u mužov
k poklesu aeróbnej výkonnosti o 7 %, u žien k mier-
nemu nárastu o 2 %, avšak išlo iba o vecne významný
rozdiel. Dovalil et al. (2002) uvádzajú priemerné hod-
noty VO2max u mužov na úrovni 45 ml/kg/min a u žien
35 ml/kg/min. Pre porovnanie naši študenti dosiahli
úroveň 31,35 ml/kg/min a študentky 23,51 ml/kg/min,
čo predstavuje rozdiel v neprospech našich študen-
tov o 13,6; resp. o 11,5 ml/kg/min. Podobne aj štú-
dia zaoberajúca sa zisťovaním VO2max (Nabi, Rafio,
& Qayoom, 2015) zistila u rovnakej vekovej skupiny
probandov výrazne vyššie hodnoty maximálnej spot-
reby kyslíka, kde u študentov zistili hodnotu VO2max
45,66 ml/kg/min oproti 31,35 ml/kg/min a u študentiek
37,85 ml/kg/min oproti 31,35 ml/kg/min. Pri porovná-
vaní nameraných hodnôt VO2max s našimi predošlými
výskumami musíme konštatovať postupné znižovanie
aeróbnej vytrvalosti či už študentov alebo študentiek
(Bobrík et al., 2012; Pělucha & Hančák, 2014).

Dané zistenia, ktoré majú dlhodobejší charakter
kopírujú predchádzajúce zistenia. Tento stav, ktorý je
zapríčinený nedostatkom pohybu a zlými stravovacími
návykmi nie je nemenný. Z pohľadu rozdielov medzi
pohlaviami sme u mužov zaznamenali horšie výsledky
BMI. Podiel telesného tuku bol u oboch pohlaví veľ-
mi podobný bez významných rozdielov v jednotlivých
kategóriách. Pri vzájomnom porovnávaní maximálnej
spotreby kyslíka sme u mužov zistili významne lepšie
hodnoty ako u žien, avšak v oboch prípadoch musíme
konštatovať veľmi slabú úroveň aeróbnej výkonnosti.

Závery
Výsledky našich meraní potvrdili skutočnosť, že v zá-
kladných antropometrických parametroch je telesná
výška na úrovni priemernej školskej populácie, avšak
telesná hmotnosť je u mužov aj u žien vyššia ako u prie-
mernej školskej populácie. Je alarmujúce, že takmer
⅓ mužov trpí nadváhou a obezitou. Takmer polovica
testovaných mužov aj žien má vysoký a veľmi vysoký
podiel telesného tuku v tele. Kritickou skupinou sú dl-
hodobo ženy – vysokoškoláčky, najmä vo výsledkoch
testu vytrvalostný člnkový beh a z neho rezultujúce
hodnoty VO2max.

Pri vzájomnom porovnaní mužov a žien sme v prí-
pade BMI zistili významný rozdiel v kategórii nadvá-
ha v neprospech mužov. V prípade podielu telesného
tuku sme štatisticky významné rozdiely nezaznamenali.
V prípade maximálnej spotreby kyslíka sme štatistic-
ký významné rozdiely zistili vo všetkých kategóriách

okrem kategórie nadpriemerný. Vo všetkých kategó
riách VO2max dosiahli muži lepšie hodnoty maximál-
nej spotreby kyslíka ako ženy.

Pozorujeme medziročný nárast hmotnosti, BMI
a podielu telesného tuku u oboch pohlaví. Všetky nami
zistené skutočnosti môžu v budúcnosti pri nezmenenom
spôsobe života viesť k rade chronických ochorení ako
kardiovaskulárne ochorenie, diabetes mellitus 2. typu
a iných závažných ochorení.

Z daného vyplýva, že je veľmi dôležité viesť mla-
dých ľudí k pravidelnej pohybovej aktivite, najmä ae-
róbneho charakteru.

Referenčný zoznam
Bobrík, M., Jaďuďová, K., Koláriková, A., Križan, M., Ondru-

šová, L., & Pělucha, R. (2012). Úroveň telesnej zdatnosti
a motorickej výkonnosti študentov FCHPT STU v Bratisla-
ve. Telesná výchova a šport, 2, 18–24.

Danková, Z., Cvičelová, M., & Siváková, D. (2013). Telesné
zloženie a indexy obezity u slovenských študentov vo veku
od 16 do 25 rokov. Česká antropologie, 63(1), 9–14.

Dovalil, J., Choutka, M., Svoboda, B., Hošek, V., Perič, T., Po-
tměšil, J., … Bunc, V. (2002). Výkon a trénink ve sportu.
Praha: Olympia.

Eurostat. (2014). Overweight and obesity – BMI statistics. Staže-
no z http://ec.europa.eu/eurostat/statistics-explained/index.
php/Overweight_and_obesity-BMI_statistics#Health_status

Gallagher, D., Heymsfield, S., Heo, M., Jebb, S., Murgatroyd, P.,
& Sakamoto, Y. (2000). Healthy percentage body fat ran ges:
An approach for developing guidelines based on Body Mass
Index. American Society for Clinical Nutrition, 72, 694–701.

Hamar, D., & Lipková, J. (2001). Fyziologia telesných cvičení.
Bratislava: Vydavateľstvo UK.

Hendl, J. (2009). Přehled statistických metod: Analýza a meta-
analýza dat. Praha: Portál.

Moravec, R., Kampmiller, T., & Sedláček, J. (2002). EUROFIT.
Telesný rozvoj a pohybová výkonnosť školskej populácie
na Slovensku. Bratislava: SVSTVŠ.

Nabi, T., Rafio, N., & Qayoom, O. (2015). Assessment of car-
diovascular fitness [VO2max] among medical students by
Queens College step test. International Journal of Biomedi-
cal and Advance Research, 6, 418–421.

Pělucha, R., & Hančák, J. (2014). Somatický rozvoj a pohybová
výkonnosť študentov FCHPT STU v Bratislave 2014. In
Od výskumu k praxi v športe 2015 [CD-ROM]. Bratislava:
Nakladateľstvo STU.

Pribis, P., Burtnack, C., McKenzie, S., & Thayer, J. (2010).
Trends in body fat, body mass index and physical fitness
among male and female college students. Nutrients, 2(10),
1075–1085. doi: 10.3390/nu2101075

Přidalová, M., & Kopecký, M. (2013). Srovnání vybraných
zdravotních ukazatelů tělesného složení studentů a studentek
FTK UP a PDF UP v Olomouci s ohledem na kategorizaci
dle BMI a fitness skóre. Česká antropologie, 63(2), 27–34.

Riegerová, J., Kapuš, O., Gába, A., & Ščotka, D. (2010). Roz-
bor tělesného složení českých mužů ve věku 20 až 80 let
(hodnocení tělesné výšky, hmotnosti, BMI, svalové a tukové
frakce). Česká antropologie, 60(1), 20–23.

Savegnago Mialich, M., Covolo, N., Cheli Vettori, J., & Jordao
Junior, A. (2014). Relationship between body composition
and level of physical activity among university students.
Revista Chilena De Nutricion, 41, 46–53.

http://ec.europa.eu/eurostat/statistics-explained/index

| 16	 R. Pělucha & J. Hancák

Smolarczyk, M., Wiśniewski, A., Czajkowska, A., Kęska, A.,
Tkaczyk, J., Milde, K., & Majchrzak, A. (2012). The phy-
sique and body composition of students studying physical
education: A preliminary report. Pediatric Endocrinology,
Diabetes & Metabolism, 18, 27–32.

WHO. (2013). Nutrition, physical activity and obesity – Slo-
vakia. Staženo z http://www.euro.who.int/__data/assets/

pdf_file/0004/243337/Summary-document-53-MS-country-
profile.pdf?ua=1

Zaccagni, L., Barbieri, D., & Gualdi-Russo, E. (2014). Body
composition and physical activity in Italian university
students. Journal of Translational Medicine, 12, 1–17.
doi:10.1186/1479-5876-12-120

Anthropometry profile and aerobic performance of the students of the Faculty of Chemical
and Food Technology at the Slovak University of Technology in Bratislava 2016

Background: The regular research of anthropometric development and level of physical performance of students of
the first year of the Faculty of Chemical and Food Technology at the Slovak University of Technology in Bratislava
(FCHPT STU) has been in process since 2011. Objective: The aim of our work is to identify level of anthropometric
indicators and aerobic performance of students of first year FCHPT STU and determine the differences between men
and women. Methods: The research sample consisted of 387 (104 men and 283 women) students from first year of
FCHPT STU. Aerobic performance (maximal oxygen uptake) was calculated based on performance in Beep test.
From anthropometric indicators, we measured body weight, BMI and body fat using digital scales with body analysis
OMRON BF-511. In the search for differences between relative values of the indicators, we used the significance
test of the difference in relative values. Results: In the first chapter, we focused on description of the average male
and average female students who were studying at FCHPT STU 2016, in terms of anthropometric development and
aerobic performance. We found that body weight of FCHPT STU students was higher than body weight of ordinary
university students (7 kg male and 6 kg female). In the case of BMI, it is striking that almost ⅓ of male students were
overweight and obese. High and very high percentage ratio of body fat we found out in both categories (that is male
and female students). 95% of female students and 78% of male students had only weak and very weak level of aerobic
performance. In the second chapter, we examined differences between male and female students. Focused on BMI,
we found out significant differences only in the categories of underweight and overweight, where female students
achieved better results than male students did. By the mutual comparison of the maximal aerobic capacity in male
students, we found out significantly better values than in female students. Conclusions: ⅓ of tested students – men
suffered from overweight and obesity. Almost 40% of both men and women had a high and very high proportion of
body fat. We observed a year-on-year increase in weight, BMI, and body fat in both sexes.

Keywords: university students, anthropometric, maximal oxygen uptake, intersexual differences

	_GoBack
	_GoBack
	Analýza interakčního stylu učitelů
	Petr Jansa*, Kamil Kotlík a Jiří Němec

	Antropometrický profil a aeróbna výkonnosť študentov Fakulty chemickej a potravinárskej Slovenskej technickej univerzity v Bratislave 2016
	Robin Pělucha* a Jaroslav Hancák

	Multifaktoriální výzkum zastavěného prostředí, aktivního životního stylu a tělesné kondice české mládeže: Design a metodika projektu
	Josef Mitáš1*, Jan Dygrýn1, Lukáš Rubín1, Filip Křen1, Michal Vorlíček1,
	Jiří Nykodým2, Emil Řepka3, Ladislav Bláha4, Aleš Suchomel5, Dana Feltlová6,
	Hana Klimtová7, Petr Valach8 a Karel Frömel1

	Analýza projektovaného kurikula TV ve Švédsku: komparace s RVP ZV
	Michal Lupač*

	Sezónní změny v pohybové aktivitě a sedavém chování u dívek
ve věku 6–11 let
	Eliška Roubalová* a Jana Pelclová

	_GoBack

