
KATHARINA BRINKMANNOVÁ

Cvičení
 ke zlepšení
pohyblivosti

protahování – švihy – rolování

5
trénin-
kových
sestav

CVIČENÍ KE ZLEPŠENÍ POHYBLIVOSTI
50 tréninkových sestav

Katharina Brinkmannová

Přeloženo z německého originálu 50 Workouts – Beweglichkeit vydaného v roce 2019
v Německu nakladatelstvím riva Verlag.

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 601
jako svou 9846. publikaci

Překlad Hana Kyralová
Odpovědný redaktor Martin Jun
Jazyková korektura Ondřej Kučera
Grafická úprava a sazba Miroslav Ferdinand
Obálka: Manuela Amodeová, Mnichov
Obrazové materiály: ilustrace v knize i na obálce: evoletics – produkt společnosti science
on field GmbH
Počet stran 144
První vydání, Praha 2024
Vytiskla D.R.J. TISKÁRNA RESL, s.r.o., Náchod

Czech translation © 2024 Grada Publishing, a.s.
First published as „50 Workouts – Beweglichkeit“ by Katharina Brinkmann.
© 2019 by riva Verlag, Muenchner Verlagsgruppe GmbH, Munich, Germany.
www.riva-verlag.de.
All rights reserved.

ISBN 978–80–271–5465–4 (pdf)
ISBN 978–80–271–5465–4 (print)

Důležitá upozornění
Tato kniha je určena pro výukové účely. Není náhradou za individuální lékařské poradenství a neměla by tak
být ani používána. Pokud potřebujete vyhledat lékařskou radu, obraťte se na kvalifikovaného lékaře.
Vydavatel a autor nenesou odpovědnost za jakékoli nežádoucí účinky přímo či nepřímo související s
informacemi obsaženými v této knize.

Výhradně z důvodu lepší čitelnosti byly vynechány pravopisné údaje týkající se genderu a vícenásobná
označení. Všechna osobní zájmena je proto třeba chápat jako rodově neutrální.

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

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými
ochrannými známkami příslušných vlastníků.

mailto:obchod@grada.cz
http://www.grada.cz
http://www.riva-verlag.de

Co je pohyblivost?
Návrat tréninku pohyblivosti

Na čem naše pohyblivost závisí

Co by v tréninku pohyblivosti
nemělo chybět

Praxe – struktura sestav

Tréninkové sestavy

Cviky
Klasické protahování

Fasciální masáž

Švihové cviky

Aktivní mobilizace kloubů

Cviky na stoličce nebo židli

Rejstřík

4
6

6

10

12

14

116
118

123

127

131

141

144

Obsah

Co je
pohyblivost?

Co je
pohyblivost?

1

6 | Co je pohyblivost?

Návrat tréninku pohyblivosti
Mít možnost se pohybovat je pro zdravé lidi samozřejmostí. Pohyb je naší přirozeností a je pevně
ukotven v naší genetické výbavě. Přesto svou pohyblivost příliš často zanedbáváme – ať už bě-
hem všedního dne primárně sedavým způsobem života a využíváním všemožných pohodlných
dopravních prostředků, jako jsou auto a vlak, nebo dokonce i v rámci cvičení pohodlně usazeni na
přístrojích ve fitness studiu. Pohyblivost nebyla příliš zohledňována ani v tréninkové a sportovní
oblasti, kde se pozornost upírala především na parametry, jako jsou síla a výdrž. Dobrá pohyblivost
je ale v této souvislosti také potřebná, aby se jak síla, tak schopnost výdrže mohly plně rozvinout.

Kontroverzní debata o různých metodách protahování a užitku strečinku obecně vedená v 90. le-
tech 20. století naštěstí toto téma opět nastolila. Trénink pohyblivosti nicméně nelze ztotožňo-
vat s klasickým statickým protahováním. Protahování, ať už statické, nebo dynamické, je spíše
součástí celostního tréninku pohyblivosti, stejně jako aktivní mobilizace kloubů a myofasciální
techniky. V posledních deseti letech se sportovní vědy zaměřily především na výzkum fascií, čímž
se ozřejmil obrovský význam pružnosti pro zdraví. Pokud se dříve na fascie nahlíželo jako na
pasivní propojující tkáň, dnes se již ví, že je lze trénovat stejně jako svalstvo. S tímto nově získa-
ným poznatkem o fasciích a vzhledem ke skutečnosti, že naše pracovní činnosti jsou na pohyb
stále chudší, ale také s ohledem na demografický vývoj, je logické, že chceme vlastní mobilitu
vzít pomocí tréninku pohyblivosti proaktivně do vlastních rukou – a to nejen ve smyslu zvýšení
pohyblivosti. Cíleným cvičením pro lepší pohyblivost se automaticky zlepší držení těla a zmírní
stávající tělesné obtíže.

Vedle cviků z této knihy by měl být vědomý trénink pohyblivosti začleněn také trvale do běž-
ného dne. Stereotypy omezující pohyb a nevědomé chyby v držení těla tak přestanou negativně
ovlivňovat naše zdraví. Maximálního stupně pohyblivosti dosahuje naše tělo již ve věku deseti až
dvanácti let. Pokud uvážíme, že se pohyblivost s přibývajícím věkem snižuje, je význam pravidel-
ného cvičení pohyblivosti zřejmý.

Na čem naše pohyblivost závisí
Dosáhnete špičkami prstů na prsty u nohy? Dokážete spojit ruce za zády? Určitě jste se už v ně-
které z každodenních situací, při návštěvě fitness studia nebo na kurzu jógy zamýšleli nad svou
pohyblivostí. Pokud se porovnáte s ostatními, zjistíte, že těla nejsou identická a také vaše tělo
reaguje na pohyb v jednotlivých situacích různě. Každé tělo je jedinečné: každý člověk má jiné
otisky prstů – vzor kůže na bříšcích prstů –, jiný skus, jinou stavbu kostí – tedy vlastní biologickou

7Na čem naše pohyblivost závisí |

individualitu. Schopnost pohybu každého jedince závisí zase na množství rozdílných faktorů, které
mají buď biologické příčiny, jako jsou věk, pohlaví, případně psychická kondice, nebo souvisí
s vnějšími faktory, jako jsou venkovní teplota, denní doba či jestli se cítíme svěží či již unavení.
Všechny tyto okolnosti určují naši tělesnou kondici.

Stále více lidí tráví den převážně vsedě – mezi kancelářskou židlí, sedadlem v autě a domácím
gaučem. Kdo ve volném čase nesportuje, žije zpravidla s velmi omezenou dávkou pohybu. Se-
davý způsob života pohyblivost významně a trvale omezuje. Pro mnoho lidí je obtížné narovnat
se, protože horní část těla je při práci často ohnutá dopředu, což se po hodinách sezení stává
normálním držením těla. Zkuste spojit ruce za zády. Jedna ruka sáhne za záda shora přes rameno
a druhá zdola. Zkontrolujte, zda se špičky prstů dotknou mezi lopatkami nebo jestli se dokonce
můžete za prsty uchopit. Pokud se ruce nedotknou, měli byste se přednostně zaměřit na mobilitu
ramen, protože pohyblivá ramena vám poskytnou podporu při mnoha každodenních pohybech
a přispívají k udržení funkčního ramenního kloubu (vhodné cviky najdete v sestavě 10 „Pohyblivá
ramena“, viz strana 34/35). Při tomto malém testu také zároveň porovnejte obě strany těla. Možná
si i zde všimnete rozdílů.

Při vší individualitě existuje nicméně několik standardizovaných testů na prověření pohyblivosti.
Kromě mobility ramen, kterou jste si právě mohli ověřit, máme další, zcela jednoduchý test, jímž
si můžete zkontrolovat pohyblivost často chronicky „zkrácené“ zadní strany nohou: předklon.

Předklon – test pohyblivosti

1. 	Postavte se vzpřímeně s nohama u sebe
a propnutými koleny.

2. 	Předkloňte se z pasu s trupem protaženým do délky.
Nohy zůstanou propnuté a paže nechte volně viset dolů.

8 | Co je pohyblivost?

Dosáhnete špičkami prstů na podlahu? Gratulace! Disponujete v tomto případě velmi dobrou
flexibilitou zadní strany těla. Nedostanete se špičkami prstů na podlahu? Jsou vaše ruce vzdáleny
od podlahy dobrých 5, 10, 20 nebo dokonce ještě víc centimetrů? Nedělejte si s tím starosti, ne-
jste v tom sami. Nedostatek pohybu, úlevové pozice a chybné držení těla jako sezení s kulatými
zády a překříženýma nohama vedou bez kompenzačních cviků a pohybu ke „zkrácení“. V tomto
případě je za to, že zadní strany nohou již nejsou tak pružné, jak by měly a mohly být, a za to, že
se předkloníme stále méně, zodpovědný náš převážně sedavý styl života. Taková ztuhlost zadní
strany nohou může být dokonce zodpovědná za bolesti v bedrech, protože se tah a napětí mohou
přes fasciální tkáň šířit až do této oblasti.

Sestavy v této knize se přesně na tuto skutečnost zaměřují. Můžete si cíleně vybrat program, který
bude pracovat na vašich „zkráceninách“ a pomůže vám k lepší pohyblivosti. Při pravidelném
cvičení rychle zaznamenáte zlepšení. Po čtyřech až šesti týdnech opět proveďte test pohyblivosti
předklonem a zkontrolujte, jak se přiblížíte prsty k zemi. Když výsledek porovnáte se vzdáleností
dosaženou před zahájením cvičení, nepochybně zaznamenáte pokrok.

Co je pohyblivost a co ji ovlivňuje?

Obecně se pohyblivostí rozumí mobilita a pružnost kloubů a tělesných struktur, jako jsou svaly
a šlachy. Jak daleko se mohu ohnout? Jak daleko mohu protáhnout nohy, ruce, horní část těla
v určité pozici? Jak velký manévrovací prostor mám při tom či onom pohybu? Jak rozmáchlá
mohou být má gesta, jak se dokážu protáhnout a ohnout? Jak jsme již zmínili výše, je řada důvodů,
které naši tělesnou kondici v této souvislosti ovlivňují.

Tělesné a obecně biologické ovlivňující faktory

Věk: Věk má rozhodující vliv na pohyblivost. Zní to téměř děsivě: člověk dosahuje nejvyšší míry pohybli-
vosti již na začátku puberty. S přibývajícím věkem se rozsah hybnosti snižuje. Tento proces lze pravidelným
tréninkem oddálit, takže dobrá pohyblivost může zůstat zachována až do vysokého věku.

Opotřebení kloubů: Nezřídka vedou k omezené pohyblivosti degenerativní procesy v chrupavce kloubů,
též zvané artróza, a s tím spojené chyby držení těla a dysbalance.

Pohlaví: Ženy jsou obecně pohyblivější než muži. Tvar ženských kloubů se liší od mužských, protože žen-
ské klouby jsou méně omezovány kostěnými částmi. Ženy mají kromě toho slabší pojivové tkáně a menší
svalovou hmotu, což také přispívá k lepší pohyblivosti.

9Na čem naše pohyblivost závisí |

Genetika: Typ pojivové tkáně je dán zejména dědičnou predispozicí. Lidé s měkčí pojivovou tkání vykazují
oproti lidem s pevnější pojivovou tkání výrazně vyšší pohyblivost.

Tělesná teplota: Jak tělesná, tak okolní teplota mají velký vliv na pohyblivost. Čím vyšší tělesná teplota,
tím pružnější a vláčnější jsou svaly a šlachy. Z tohoto důvodu by v žádném tréninkovém programu nemělo
chybět cílené rozehřátí.

Psychické ovlivňující faktory

Emoce: Negativní emoce jako strach nebo vztek mohou zvýšit svalové napětí a ovlivnit tělo. Zmenšíme se
a doslova stáhneme do sebe, což ovlivňuje držení celého těla.

Stres: Také extrémní stres se projevuje na psychice, pohyblivost je vždy souhrou těla a ducha. Stres pro-
kazatelně zvyšuje svalový tonus. Zvýšené svalové napětí snižuje pohyblivost.

Další ovlivňující faktory

Vnější teplota: Jak tělesná, tak okolní teplota ovlivňují pohyblivost. Čím vyšší okolní teplota, tím flexibil-
nější svaly a šlachy. Ale pozor, i v tomto případě byste se měli před každou cvičební sestavou rozehřát,
aby se svaly a šlachy připravily na cvičení. Z tohoto důvodu by v žádném tréninkovém programu nemělo
chybět cílené rozehřátí.

Denní doba: Ráno je pohyblivost ještě poněkud omezená a v průběhu dne se zvyšuje.

Stupeň svalové únavy: Intenzivní cvičení vede k únavě svalstva a zvýšení svalového napětí. Důsledkem je
většinou svalová horečka nebo obecný pocit tíže, což značně snižuje pohyblivost.

Rozlišujme tyto pojmy

Anatomická ohebnost: Takzvanou anatomickou ohebnost nelze ovlivnit cvičením, protože struktura kostí
představuje omezující faktor.

Pružnost: Vztahuje se na pružnost svalů, šlach, vazů, kloubních pouzder a kůže. Tyto prvky lze cvičením
ovlivnit.

10 | Co je pohyblivost?

Co by v tréninku pohyblivosti
nemělo chybět
V posledních 30 letech se málokterá oblast sportovní vědy vyvíjela tak překotným tempem – od
dynamických, gymnastických cviků přes klasické protahovací pozice s dlouhou výdrží až po masáže
fascií pomocí válce a míčku. Dnes již víme, že protahování samo o sobě nepředstavuje efektivní a
smysluplný trénink pohyblivosti. Zlepšení pohyblivosti znamená obnovení elasticity svalů, šlach
a vazů. Pomohou při tom především aktivní a pasivní, statické a dynamické metody protahování.
Trénink pohyblivosti ale vyžaduje rovněž samostatný rozvoj síly a dobrou souhru svalů. Aby byl
využit pohybový rozsah kloubů, neměly by chybět aktivní mobilizační cviky. Na fascie a svaly je
třeba nahlížet jako na nedělitelnou jednotku. Z tohoto důvodu jsou do sestav začleněny cviky,
které pracují především na fasciálních strukturách. Sestavy v této knize jsou založeny na čtyř
prvkovém celostním modelu, který je vysvětlen níže.

Efektivní sestava na podporu pohyblivosti pra-
cuje se čtyřmi různými přístupy představenými
v modelu čtyř prvků. Tyto čtyři oblasti – statické
protahování, dynamické švihání a pružení, ak-
tivní mobilizace kloubů a fasciální masáž – pro-
cvičují různé aspekty svalových, kloubních a po-
jivových struktur a přispívají tak ke komplexnímu
nárůstu pohyblivosti.

Statické protahování

Statické držení protahovacích pozic, které se také označuje jako „strečink“, představující v současné
době asi nejznámější formu tréninku pohyblivosti, se často používá kvůli své jednoduchosti: je to
obvykle to první, co si představíme, když se mluví o „protahování“. Cíleně ho praktikují rekreační
sportovci například po běhu nebo jiné cvičební jednotce, podobně jako v některých jógových
stylech. Statické protahování by se nemělo provádět před silovým tréninkem nebo jinými druhy
sportů, protože se tím snižuje svalové napětí, což následnému tréninku neprospívá. Provádět by
se mělo po vlastním tréninku. Tímto způsobem se svalstvo opět uvolní a zachová se nebo dokonce
zlepší pohybový rozsah kloubů. Především po intenzivních tréninkových jednotkách, nezávisle
na tom, zdali se jedná o silový trénink ve fitness studiu nebo dlouhý běh, je statické protahování
prvním regenerativním opatřením na opětovné snížení svalového napětí, které vzniklo při tréninku.

Statické protahování Elasticko-dynamické
švihání a pružení

Fasciální masážAktivní
mobilizace kloubů

Trénink
pohyblivosti

11Co by v tréninku pohyblivosti nemělo chybět |

Protahovací pozici je třeba zaujmout pomalu a bez pohybu držet po dobu nejméně 45 sekund.
Pomalým nastavením pozice se může sval poměrně rychle uvolnit a riziko zranění je velmi malé.

Elasticko-dynamické švihání a pružení

Švihy a pružící pohyby oslovují především ty pojivové tkáně, které obalují svaly. Nazývají se také
myofasciální pojivová tkáň. První část tohoto pojmu – myo – je odvozena z řeckého výrazu pro
svaly, výraz fasciální souvisí s latinským fascia pro „páska/obvaz“. Široce rozmáchlé pohyby umož-
ňují velký manévrovací prostor kloubů, aniž by se musely aktivovat svaly, protože cílový pohyb je
většinou iniciován protipohybem. Oproti tomu pružení a pohupování, tedy malé, rytmické pohyby
s výrazně menší amplitudou pohybu, se provádějí v již zaujaté protahovací pozici. Doporučuje se
zde zatížení v délce zhruba 60 až 90 sekund nebo 15 až 20 opakování.

Aktivní mobilizace kloubů

Zde se dostává do hry svalstvo a nervový systém. Při cvicích mobilizujících klouby je svalstvo
aktivováno a vědomě řízeno pomocí nervového systému, aby se kromě pružnosti trénovala také
motorická kontrola a síla. Zpravidla se tyto cviky v závislosti na složitosti opakují 10krát až 20krát
na každé straně.

Fasciální masáž s různými nástroji

Zde se uplatňují masážní válce a míčky, kterými se fascie „rozválí“, což má účinky podobné
masáži. Uvolní se ztvrdlá a slepená vlákna, podpoří se prokrvení a významně se sníží napětí
svalů. Již po prvním použití válce jasně cítíte, že je vše měkčí, uvolněnější a pohyblivější. Cviky
provádějte pomalu a vědomě a masírujte každou část těla nejméně 1 až 2 minuty.

Klasický fasciální válec má zcela běžný válcovitý tvar s hladkým povrchem. Válec většinou měří
30 až 45 centimetrů a má v průměru zhruba 15 centimetrů. Pomocí válce této velikosti lze rolovat
všechny velké, ploché části těla. Na menší partie, jako jsou předloktí nebo tak zvané spoušťové
body – lokální, ohraničená ztuhnutí svalstva citlivá na tlak, která lze nahmatat jako malé uzlíky
a ze kterých se může přenášet bolest na jiné části těla – se používají kratší válečky s menším
průměrem. Měří většinou 15 centimetrů a mají průměr maximálně 6 centimetrů, čímž jsou vý-
znamně menší a praktičtější než velké válce. Tyto válečky lze také pohodlně nosit s sebou.

12 | Co je pohyblivost?

Co se týče míčků, vedle oficiálních produktů se na masáž fascií hodí lakrosové míčky, tenisové
míčky nebo míčky na golf. Podle míry stažení tkání a citlivosti na bolest můžete volit od „velmi
měkkých a poddajných“ až po „malé a tvrdé“ a používat pro každou část těla vhodný míček.

Praxe – struktura sestav
„V jednoduchosti je síla!“ by mělo znít hlavní motto. Ať už jste začátečník, nebo zkušený sporto-
vec – s jednoduchými a strukturovanými tréninkovými plány může začít s tréninkem pohyblivosti
každý. Zajímavost těchto plánů spočívá v tom, že nezačínáte cvičit náhodně, nýbrž si můžete
vybrat vhodný tréninkový plán podle svých cílů, časových možností a případných obtíží. Můžete
tak trénovat efektivně a se zaměřením na cíl. Sestavy jsou vystavěny tak, že je můžete provádět
kdykoli a kdekoli. Jako dodatečné vybavení potřebujete maximálně podložku a fasciální válec
nebo míček. Dodržujte pokyny v tréninkových plánech.

Najděte si na cvičení správný čas

Sestavy jsou seřazeny tematicky. Ať už hledáte sestavu na jednotlivé partie těla, obtíže, podle druhu
sportů nebo denní doby – cviky jsou voleny tak, aby nepotřebovaly žádnou přípravu a mohly být
prováděny jako samostatný trénink. Lze ale doporučit kombinaci s jinou tréninkovou jednotkou.
Cvičení na zlepšení pohyblivosti zařazené na závěr tréninku výdrže nebo silového tréninku působí
pozitivně na regeneraci. V některých případech je vhodné se věnovat tréninku pohyblivosti i před
samotnou sportovní zátěží. Sestavy s více prvky aktivní mobilizace kloubů tělo připraví na násle-
dující zátěž a zahřejí. Příslušné informace o možných kombinacích najdete v dané sestavě.

Správné držení těla

Správná výchozí pozice a správné provádění cviku hrají při cvičení na zlepšení pohyblivosti rozho-
dující roli, abychom oslovili požadovanou část těla a využili plného účinku cviků. Za nejdůležitější
přitom platí nastavení pánve a páteře. Pokud není v instrukcích ke cviku popsáno jinak, dodržujte
následující body:

• Pánev je ve středové pozici.

• Páteř je vzpřímená a rovná.

• Ramena odtahujte neustále od uší.

• Hlava se nachází v prodloužení páteře.

13Praxe – struktura sestav |

Vysvětlivky k sestavám – počet opakování,
délka cviků a počet sérií
U každé sestavy je kvůli přehlednosti zařazena tabulka se všemi cviky a ilustracemi. Na jednom
místě tedy najdete informace, které potřebujete pro celou sestavu.

Provádění cviků a délka, tedy jak dlouho se setrvává v dané pozici, případně počet opakování,
jsou uvedeny vedle názvu cviku v odděleném sloupečku. Způsob provedení a tím i to, zda cvik
opakujete nebo držíte pozici po určitou dobu, závisí na tom, k jaké kategorii cvik patří. Zde je
přehled, kterým se můžete řídit:

Kategorie Provedení Doba nebo opakování (údaje vždy pro jednu
stranu těla, pak následuje výměna stran) Série

Protahování statické 45–90 sekund 2–3

Švihání a pružení elasticko­
‑dynamické

60–90 sekund při malých pružicích
pohybech, 15–20 opakování u velkých švihů 2–3

Aktivní mobilizace
kloubů

kontrolovaně
dynamické 15–20 opakování 2–3

Fasciální masáž vědomé
rolování 1–2 minuty 1

Obvykle se doporučuje každý cvik opakovat dvakrát. To znamená, že po provedení cviku se vloží
krátká přestávka a potom se cvik zopakuje se stejnou délkou trvání nebo počtem opakování
(druhá série). Dodržujte také pokyny ohledně výměny stran. Jedna série zahrnuje opakování na
obou stranách. Pokud by vás tlačil čas, vynechte druhou sérii, to znamená, že provedete cvik jen
jednou s uvedeným počtem opakování nebo po uvedenou dobu.

Pravidelností k dlouhodobému úspěchu

Pokud chcete dosáhnout stabilního zlepšení pohyblivosti, měli byste si najít čas pravidelně
třikrát až pětkrát týdně. Zde má pravidelnost přednost před intenzitou. Tato kniha obsahující
50 sestav vám dává do ruky pestrý výběr možností.

14 | Tréninkové sestavy

Tréninkové
sestavy

