

Atlas svalů
anatomie
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Chris Jarmey, John Sharkey
Atlas svalů – anatomie – e‑kniha

Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Atlas svalů –
anatomie

3. vydání

Chris Jarmey
John Sharkey

CPress, Brno
2019

3

Obsah
Předmluva� 7

Úvod� 8
O knize 8
Vrstvy 8
Periferní nervový systém 9

Orientace�v�anatomii� 10
Anatomické směry 10
Oblasti 14
Roviny těla 16
Pohyb v anatomii 16

Kosterní�svalovina,�svalově-kosterní�
mechanika,�fascie,�biotensegrita� 20
Struktura kosterního svalu a jeho funkce 20
Kosterní soustava 31
Pravé klouby 36
Svalově-kosterní mechanika 39
Biotensegrita – biomechanika 21. století 49

Svalstvo�skalpu�a�obličeje� 51
Svalstvo skalpu 52
Týločelní sval (týlní část) 53
Týločelní sval (čelní část) 53
Spánkotemenní sval 54
Svalstvo ušního boltce 55
Přední boltcový sval 56
Horní boltcový sval 56
Zadní boltcový sval 57
Svalstvo oční štěrbiny 58
Kruhový oční sval 59
Zvedač horního víčka 60
Svrašťovač obočí 60
Svalstvo nosu 61
Štíhlý nosní sval 62
Nosový sval 62
Stahovač nosní přepážky 63
Svalstvo úst 64
Kruhový ústní sval 65
Zdvihač ústního koutku 65
Zdvihač horního rtu 66
Velký lícní sval 67
Malý lícní sval 67
Stahovač dolního rtu 68
Stahovač ústního koutku 68
Bradový sval 69

Smíchový sval 69
Kožní krční sval 70
Tvářový sval 70
Žvýkací svaly 71
Zevní žvýkací sval 72
Spánkový sval 72
Zevní křídlový sval 73
Vnitřní křídlový sval 73

Svalstvo�krku� 74
Svaly jazylky 75
Jazylkočelistní sval 76
Bradojazylkový sval 76
Bodcojazylkový sval 77
Dvojbříškový sval 77
Jazylkohrudní sval 78
Štítohrudní sval 78
Štítojazylkový sval 79
Lopatkojazylkový sval 79
Přední svaly krční 80
Dlouhý sval krku 81
Dlouhý sval hlavy 82
M. rectus capitis anterior 82
M. rectus capitis lateralis 83
Zevní svaly krční 84
Přední kloněný sval 85
Vnitřní kloněný sval 86
Zadní kloněný sval 87
Zdvihač hlavy 88

Svalstvo�trupu� 89
Postvertebrální svaly 91
M. iliocostalis lumborum 92
M. iliocostalis thoracis 93
M. iliocostalis cervicis 94
M. longissimus thoracis 95
M. longissimus cervicis 96
M. longissimus capitis 97
M. spinalis thoracis 98
M. spinalis cervicis 99
M. spinalis capitis 100
Řemenový sval hlavy 101
Řemenový sval krku 102
Transverzospinální svaly 103
M. semispinalis thoracis 104
M. semispinalis cervicis 105
M. semispinalis capitis 106

4

Atlas svalů – anatomie

M. multifidus 107
Rotátory 108
Mezitrnové svaly 109
Přední intertransverzální svaly 110
Zadní intertransverzální svaly 111
Laterální intertransverzální svaly 112
Laterální intertransverzální svaly 113
Postvertebrální svaly – subokcipitální svaly 114
M. rectus capitis posterior major 115
M. rectus capitis posterior minor 115
M. obliquus capitis inferior 116
M. obliquus capitis superior 116
Svalstvo hrudníku 117
Zevní mezižeberní svaly 118
Vnitřní mezižeberní svaly 119
Hluboké mezižeberní svaly 120
Subkostální svaly 120
Příčný hrudní sval 121
Zdvihače žeber 121
Zadní horní pilovitý sval 122
Zadní dolní pilovitý sval 122
Bránice 123
Svaly přední stěny břišní 124
Zevní šikmý sval břišní 125
Vnitřní šikmý sval břišní 126
Zdvihač varlete 127
Příčný břišní sval 128
Přímý břišní sval 129
Svaly zadní stěny břišní 130
Čtyřhranný bederní sval 131
Velký bederní sval (část bedrokyčelního
svalu) 132
Kyčelní sval (část bedrokyčelního svalu) 133

Svalstvo�ramene�a�paže� 134
Svalstvo připojující paži k trupu 135
Trapézový sval 136
Zdvihač lopatky 137
Malý rombický sval 138
Velký rombický sval 139
Přední pilovitý sval 140
Malý prsní sval 141
Podklíčkový sval 142
Velký prsní sval 143
Široký sval zádový 144
Svalstvo ramenního kloubu 145
Deltový sval 146
Nadhřebenový sval 147
Podhřebenový sval 148
Malý oblý sval 149
Podlopatkový sval 150

Velký oblý sval 151
Svalstvo paže 152
Dvojhlavý sval pažní 153
Vnitřní pažní sval 154
Hluboký pažní sval 155
Trojhlavý pažní sval 156
Loketní sval 157

Svalstvo�předloktí�a�ruky� 158
Svalstvo přední strany předloktí 159
Pronující oblý sval 160
Hluboký ohýbač prstů 160
Zevní ohýbač prstů 161
Dlouhý dlaňový sval 161
Zevní ohýbač zápěstí 162
Vnitřní ohýbač zápěstí 162
Dlouhý ohýbač palce 163
Pronující čtyřhranný sval 163
Svalstvo zadní části předloktí 164
Vřetenní sval 165
Dlouhý zevní natahovač zápěstí 165
Krátký zevní natahovač zápěstí 166
Natahovač prstů 166
Natahovač malíku 167
Vnitřní natahovač zápěstí 167
Supinující sval 168
Dlouhý odtahovač palce 168
Krátký natahovač palce 169
Dlouhý natahovač palce 169
Natahovač ukazováku 170
Svalstvo ruky 171
Červovité svaly 172
Dorzální interoseální svaly 172
Palmární interoseální svaly 173
Odtahovač malíku 173
Oponující sval malíku 174
Krátký ohýbač malíku 174
Krátký dlaňový sval 175
Krátký odtahovač palce 175
Oponující sval palce 176
Krátký ohýbač palce 176
Přitahovač palce 177

Svalstvo�kyčle�a�stehna� 178
Svalstvo hýždí 180
Velký hýžďový sval 181
Napínač stehenní povázky 181
Střední hýžďový sval 182
Malý hýžďový sval 182
Svalstvo kyčle 183
Hruškovitý sval 184

5

Obsah

Vnitřní ucpávající sval 184
Zevní ucpávající sval 185
Dolní dvojitý sval 185
Horní dvojitý sval 186
Čtyřhranný stehenní sval 186
Svalstvo stehna 187
Pološlašitý sval 188
Poloblanitý sval 188
Dvojhlavý stehenní sval 189
Štíhlý stehenní sval 189
Dlouhý přitahovač 190
Krátký přitahovač 190
Velký přitahovač 191
Hřebenový sval 191
Přímý stehenní sval 192
Zevní široký sval 192
Přistřední široký sval 193
Prostřední široký sval 193
Krejčovský sval 194

Svalstvo�bérce�a�nohy� 195
Svalstvo bérce 197
Přední holenní sval 198
Dlouhý natahovač prstů 198
Třetí lýtkový sval 199
Dlouhý natahovač palce 199
Dlouhý lýtkový sval 200
Krátký lýtkový sval 200
Dvojhlavý lýtkový sval 201
Šikmý lýtkový sval 202
Chodidlový lýtkový sval 203
Zákolenní sval 203
Dlouhý ohýbač prstů 204
Dlouhý ohýbač palce 204
Zadní holenní sval 205
Svalstvo chodidla 206
Odtahovač palce 207
Krátký ohýbač prstů 207
Odtahovač malíku 208
Čtyřhranný chodidlový sval 208
Červovité svaly 209
Krátký ohýbač palce 209
Přitahovač palce 210
Krátký ohýbač malíku 210
Dorzální interoseální svaly 211
Plantární interoseální svaly 211
Krátký natahovač prstů 212

Příloha�č.�1:�Inervace�svalstva� 213
Hlavové nervy 213
Hlavový nerv V – trojklaný nerv 216

Hlavový nerv VII – lícní nerv 218
Hlavový nerv XI – přídatný nerv 219
Cervikální plexus 220
Pažní plexus a podpažní nerv 221
Svalově-kožní nerv (n. musculocutaneus) 222
Středový nerv (n. medianus) 223
Loketní nerv (m. ulnaris) 224
Vřetenní nerv (n. radialis) 225
Bederní (lumbální) plexus 226
Ucpávající nerv (n. obturatorius) 227
Stehenní nerv (n. femoralis) 228
Sedací nerv (n. ischiadicus) 229
Holenní nerv (n. tibialis) 230
Společný lýtkový nerv (n. fibularis
communis) 231

Příloha�č.�2:�Nejdůležitější�svaly�umožňující�
konkrétní�pohyb� 232

Použitá�literatura� 236

Rejstřík� 237

Předmluva

7

Předmluva
Bylo pro mě velkou poctou být pověřen přípra-
vou třetí edice knihy Atlas svalů – anatomie
na základě vynikající práce Chrise Jarmeyho
v předchozích dvou vydáních. Od druhého vy-
dání se mnohé změnilo, přesto jsem se snažil
zachovat stručný a snadno přehledný formát,
díky kterému se text stal oblíbeným zdrojem
informací.

Samozřejmě časy se mění a jen máloco se ne-
mění, to platí všude, i v anatomii. Čas nám přiná-
ší nová fakta, modely, hypotézy, které jsou hod-
ny naší pozornosti a přijetí. Současný výzkum
se zaměřil na téma fascie a živý pohyb, včetně
nových teorií o přenosu síly mezi svaly a fascie-
mi a architekturou naší stavby. Mým záměrem
je, aby bylo toto vydání chápáno jako produkt
nového pohledu na roli svalů a fascií (přesněji
pojivové tkáně) v přenosu síly a při pohybu.

K úplnému pochopení nového přesvědčivé-
ho modelu biotensegrity, založeného na synergii
svalů a uzavřeném kinetickém řetězci, musíme
znát nesprávný starší model začátku a úponu, se
dvěma klouby a zevními silami, které podpírají
moderní biomechaniku. Pokud chceme pochopit

přítomnost a budoucnost, musíme napřed pocho-
pit minulost. Dnešní studium anatomie je založe-
no na tradicích starých stovky let, prastaří ana-
tomové věřili, že anatomie je odrazem pohledu
a víry. Mnoho názvů svalů souvisí jen málo nebo
vůbec s jejich funkcí, odráží však vlastnosti, kte-
ré anatomové pozorovali: svaly pojmenovávali
velký nebo malý, dlouhý nebo krátký, přední
nebo zadní atd. Dokonce latinský výraz pro
„sval“, musculus, znamená malá myš.

Jako klinický anatom s láskou opatruji his-
torii anatomie a obzvláště historii, která vedla
k anatomickému pojmenování tkání, orgánů,
svalů a systémů. Nyní se shodneme, že žádný
sval není zodpovědný pouze za jeden konkrét-
ní pohyb, že mozek nemyslí jako sval, ale řídí
úspěšné provedení celého pohybu. Opusťme
bohatou historii, jazyk a definice anatomie a za-
bývejme se potřebou nových vysvětlení a mode-
lů anatomie, které jsou založené na vědeckých
principech a kontinuitě.

John Sharkey MSc., klinický anatom
(Britská asociace klinických anatomů)

Vrstvy

O knize

Úvod

8

Úvod
O knize

Kniha je tvořena formou přehledného manuálu,
obsahuje plno důležitých informací o hlavních
kosterních svalech, které jsou nezbytné pro
sport, tanec, zručnost a posilování. Každá sva-
lová část je pro jednodušší a větší přehlednost
odlišena barevně. U každého svalu je detailně
popsán jeho začátek, úpon, činnost a inervace
(včetně nervové dráhy), tak aby kniha splnila
požadavky studentů, sportovců, fyzioterapeutů
i pohybových umělců. Snahou je prezentovat
informace přesně, výstižně a čtenářsky přívě-
tivou formou, přestože se anatomie a technické

pojmy mohou zdát složité. Technická termi-
nologie je vysvětlena v závorkách v průběhu
textu.

Informace o svalech jsou uvedeny jednotnou
formou. Příklad je uveden níže, s vysvětlením
významu nadpisů (některé svaly jsou popsány
ve zkrácené verzi).

Vrstvy

Termín vrstva je v textu používán k anatomic-
kému popisu pojivové tkáně nebo vzájemné po-
lohy jednotlivých struktur. Použití toho termínu
je pohodlné, nicméně význam nesmí být brát
doslovně, v lidském těle nejsou žádné tělesné
vrstvy. Vrstvy se tvoří při pitvě, když oddělujeme
jednotlivé tkáně skalpelem nebo tupou preparací.
Klíčem je souvislost, všechno je spojeno se vším.

 Původ latinského
názvu

 Začátek svalu
je spojením, které
zůstává relativně
stabilní během svalové
kontrakce – je to tedy
konec svalu, který
je fixován ke kosti,
jež se nepohybuje,
působí jako kotva pro
sval, který pohybuje
opačným koncem
(úpon) k fixovanému
začátku (viz str. 22).

 Svalový úpon
je spojení, které se
pohybuje, je tedy
opačným koncem
svalového začátku.
Všimněte si, že když
se začátek svalu
pohybuje a svalový
úpon zůstává relativně
stabilní, říkáme
tomu reverzní akce.
Reverzní akce je častá.
Obecně začátek leží
více proximálně (blíže
k centru těla) a úpon
více distálně (směrem
do periferie).

 Pohyb nebo
efekt, který
je způsoben
svalovou
kontrakcí.

 Nerv, který
inervuje sval.

 Každodenní
aktivita/aktivity,
na kterých se
sval podílí.

 Několik
klíčových
příkladů, i když
se každý sval
určitou mírou
účastní většiny
sportů.144

Atlas svalů – anatomie

Z latinského slova latissimus, široký, dorsi, zad.

Společně se svalem podlopatkovým a velkým oblým svalem tvoří zadní stěnu podpažní jamky.

Začátek
Hrudně-bederní fascie, která je připojena na trnové
výběžky dolních šesti hrudních obratlů, všech be-
derních a křížových obratlů (Th7–S5) a k mezileh-
lým supraspinózním vazům. Zadní část lopaty kosti
kyčelní. Dolní tři až čtyři žebra. Dolní úhel lopatky.

Úpon
Spodin bicepsového žlábku pažní kosti.

Činnost
Extenze flektované paže. Addukce a mediální rotace
pažní kosti. Jeden z nejdůležitějších svalů při stoupá-
ní, protože tlačí ramena dolů a dozadu a trup vzhůru
k fixovaným pažím (plavecký způsob kraul). Pomá-
há při usilovném nádechu tak, že zvedá dolní žebra.

Inervace
Thorakodorzální nerv C6, 7, 8 ze zadního svazku
pažního plexu.

Základní funkční pohyb
Příklad: pohyb paží při vstávání ze židle.

Sporty, při kterých je sval intenzivně zapojen
Příklady: lezení, gymnastika (kruhy, hrazda), plavá-
ní, veslování.

Široký sval zádový – M. latissiMus dorsi

Pohled zezadu.















Periferní nervový systém

9

Úvod

Periferní nervový systém

Nervový systém se skládá:
• z centrálního nervového systému (CNS) –

mozku a míchy,
• z periferního nervového systému (PNS),

včetně autonomního nervového systé-
mu – všechny nervové struktury mimo
mozek a míchu.

Periferní nervový systém se skládá z 12* párů
hlavových nervů a 31 párů spinálních nervů
(s jejich dalšími větvemi). Spinální nervy jsou
očíslované dle úrovně míchy, ze které vychází
(úroveň je známá jako spinální segment). Ner-
vové dráhy jsou popsány v příloze č. 1.

V knize je nervové zásobení uvedeno u kaž-
dého svalu pro ty, kdo informaci potřebují. Úda-
je o spinálním segmentu**, ze kterého nervová
vlákna vychází, se v různých zdrojích liší. Mapo-
vání průběhu jednotlivých nervových vláken je
totiž pro klinické anatomy velmi náročné, vlák-
na se proplétají mezi sebou a prochází nervovým
plexem (plexus – síť nervů, z latinského plecte-
re – plést). Tyto informace jsou proto odvozeny
spíše z klinického pozorování než z pitevního
nálezu.

V knize je pro správnost informací použi-
ta metoda, kterou vymyslel Florence Peterson
Kendall a Elizabeth Kendall McCreary. Kendall
a McCreary (1983) sjednotili informace z šesti
významných anatomických zdrojů, které napsali
Cunningham, deJong, Bumke a Foerster, Gray,
Haymaker a Woodhall a Spalteholz. Spojením
stejné metody společně s výsledky od Kendalla
a McCrearyho jsme vytvořili systém zaměřený

na nejdůležitější nervové kořeny pro jednotlivé
svaly.

Pojďme si to ukázat na příkladu supinující-
ho svalu – je zásobován zadním interoseálním
nervem, který je pokračováním hluboké větve
radiálního nervu C5, 6, (7). Příslušný spinální
segment udává písmeno „C“ a čísla „5, 6, (7)“.
Číslice zapsaná tučně, zde 6, uvádí nejvýznam-
nější údaj (s min. shodou v 5 zdrojích). Čísla,
která nejsou vyznačena tučně, reprezentují shodu
ve 3 nebo 4 zdrojích. Čísla v závorce znamenají
shodu ve 2 zdrojích, případně ve více zdrojích,
ale nepovažují se za dostatečné. Pokud byl seg-
ment zmíněn jen v jednom zdroji, byl vyřazen.
Z toho plyne, že hlavní zdroj inervace je označen
tučně, méně významný je napsán normálním pís-
mem a v závorce je uveden možný nebo vzácný
zdroj.

* Technicky existuje 13 párů hlavových nervů (Fuller, Bur-
ger 1990). Prvním kraniálním nervem je terminální nerv
neboli kraniální nerv 0, nicméně pro nulu neexistuje řím-
ská číslice a číslo 0 z latiny je preferováno pro numeric-
ké označení. To znamená, že máme hlavové nervy 0–12,
tedy 13 párů. Což je důležité pro chirurgy, zdravotníky,
chiropraktiky a fyzioterapeuty. Bylo navrženo, aby krani-
ální nerv č. XIV (Wrisbergův neboli intermediální nerv)
byl 14. hlavovým nervem, nikoliv pouze větví 7. hlavo-
vého nervu.

** Spinální segment je částí míchy, ze které vzniká každý pár
míšních nervů (pár se skládá z jednoho míšního nervu pro
pravou stranu a druhého nervu pro levou stranu těla). Kaž-
dý míšní nerv obsahuje motorická a senzitivní vlákna. Nerv
se po průběhu skrze obratlový otvor dělí na zadní primární
větev (orientována vzad) a přední primární větev (orien-
tována dopředu nebo do strany). Vlákna ze zadní větve
zásobují kůži a extenzory (napínače) krku a trupu. Přední
větve inervují končetiny, boční a přední stranu trupu.

Mícha

Míšní nerv

Zadní kořen
Zadní primární větev

Přední primární větev

Přední kořen

Spinální segment, vznik míšního nervu z kořene, dělení na přední a zadní větev.

Anatomické směry

Orientace v anatomii

10

1 Orientace v anatomii

Anatomické směry

K popisu polohy a pohybu jednotlivých čás-
tí těla musíme znát základy výchozích pozic.
Standardní pozicí těla je takzvaná anatomická
poloha. Anatomická poloha je vzpřímený po-
stoj s chodidly dotýkajícími se země a pažemi
volně visícími podél těla, s dlaněmi směřujícími

vpřed (obr. 1.1.). Názvosloví jednotlivých
směrů vychází z anatomické polohy, nezávisle
na aktuální poloze těla. Všimněte si, že termí-
ny vpravo a vlevo jsou určeny pohledem osoby
na obrázku, nikoliv čtenáře.

Obr. 1.1. Anteriorní
Před, směrem k, zepředu těla.

Obr. 1.2. Posteriorní
Za, směrem k, zezadu těla.

11

Orientace v anatomii

Obr. 1.3. Superiorní
Vzhůru, směrem k hlavě, k horním částem těla.

Obr. 1.5. Mediální
(z latinského medius – střed)
Směrem ke střední čáře, na vnitřní straně kon-
četiny.

Obr. 1.4. Inferiorní
Dolů, směrem od hlavy, k dolním částem těla.

Obr. 1.6. Laterální
(z latinského latus – strana)
Směrem od střední čáry, na zevní straně těla
a končetiny.

12

Atlas svalů – anatomie

Obr. 1.7. Proximální
(z latinského proximus – nejbližší)
Blízko ke středu těla, k bodu spojení končetiny
s trupem.

Obr. 1.8. Distální
(z latinského distans – vzdálený)
Vzdálený od středu těla, od spojení končetiny
s trupem.

Obr. 1.9. Superficiální
Směrem k, na povrchu těla.

Obr. 1.10. Hluboký
Dále od povrchu těla, do vnitra.

13

Orientace v anatomii

Obr. 1.11. Dorzální
(z latinského dorsum – hřbet)
Na zadní ploše, např. na hřbetu ruky, chodidla.

Obr. 1.12. Palmární
(z latinského palma – dlaň)
Na přední ploše ruky, např. dlaň.

Obr. 1.13. Plantární
(z latinského planta – chodidlo)
Na chodidle nohy.

Oblasti

14

Atlas svalů – anatomie

Oblasti

Primárně dělíme lidské tělo na osovou část, která
se skládá z hlavy, krku a trupu, a visící část ne-
boli končetiny připojené na osu těla. Jednotlivé

specifické oblasti těla popisuje obr. 1.14. Ter-
míny v závorce jsou laické termíny pro danou
oblast.

Obr. 1.14 Specifické oblasti lidského těla: (a) anteriorní pohled.

Frontální (čelo)

Cefalická (hlava)
Nazální (nos)
Bukální (tvář)

Mentální (brada)

Akromiální
(nadpažek lopatky)
Sternální (hrudní kost)

Mamární (prs)

Kubitální
(přední strana lokte)

Abdominální (břicho)

Karpální (zápěstí)
Inguinální (tříslo)
Palec
Palmární (dlaň)

Prst

Peroneální
(zevní strana bérce)

Bérec

Palec

orbitální (oko)

tarzální (kotník)

prsty

orální (ústa)
cervikální (krk)

Thorakální (hrudník)
Axilární (podpaždí)

Brachiální (paže)

Umbilikální (pupek)

Antebrachiální
(předloktí)

Pelvická (pánev)
Kyčelní

Pubická
(oblast genitálu)

Femorální (stehno)

Patelární
(přední část kolene)

Pedální (chodidlo)

15

Orientace v anatomii

Otická (ucho)

Okcipitální
(zadní část hlavy)

Akromiální
(nadpažek lopatky)

Brachiální (paže)

Olekranon (okovec,
výběžek loketní kosti)

Lumbální (bedra)

Sakrální (kříže)

Gluteální (hýždě)

Perineální
(mezi konečníkem
a zevním genitálem)

Plantární (chodidlo)

Cefalická (hlava)

Skapulární (lopatka)

Vertebrální (páteř)

Dorzum, dorzální (záda)

Ruka

Femorální (stehno)

Popliteální
(zadní plocha kolene)

Surální (lýtko)

Pata

Obr. 1.14. Specifické oblasti lidského těla: (b) posteriorní pohled.

Pohyb v anatomii

Roviny těla

16

Atlas svalů – anatomie

Roviny těla

Termín rovina vyjadřuje dvojrozměrný řez tě-
lem, poskytuje pohled na řez tělem v pomyslné
přímce.

• Sagitální rovina – vertikální řez tělem
zepředu dozadu rozděluje tělo na pravou
a levou polovinu. Na obrázku 1.15 je zob-
razena střední sagitální rovina.

• Frontální (koronární) rovina – vertikální
řez rozdělující tělo na přední a zadní část,
kolmá na sagitální rovinu.

• Transverzální rovina – horizontální řez
dělí tělo na horní (superiorní) a dolní (in-
feriorní) část, je kolmá k sagitální i fron-
tální rovině

Frontální
(koronární)
rovina

Transverzální
rovina

Střední
sagitální
rovina

Obr. 1.15. Roviny těla.

Pohyb v anatomii

Směr pohybu jednotlivých částí těla popisujeme
ve vztahu k pozici plodu. Pozice plodu vzniká
flexí končetin, naopak extenzí končetin dochází
k protažení z fetální pozice.

a)

b)

Obr. 1.16 (a) Flexe do fetální pozice;
(b) Extenze z fetální pozice.

Hlavní pohyby

Hyperextenze

Extenze

Flexe

Obr. 1.17. Flexe: Ohyb, zmenšení úhlu mezi
kostmi v kloubu. Flexe je většinou pohyb vpřed
z anatomické polohy kromě kolenního kloubu,
kde flexe probíhá směrem vzad. Flexe je vždy
pohybem do polohy plodu.
Extenze: Natažení, napřímení se z polohy
plodu.
Hyperextenze: Extenze končetin nad normální
rozsah pohybu.

17

Orientace v anatomii

Obr. 1.18. Laterální flexe: Ohyb trupu nebo
hlavy laterálně (stranou) ve frontální (koronár-
ní) rovině.

Addukce Abdukce

Abdukce

Addukce

Addukce

Obr. 1.19. Abdukce: Pohyb kosti od střední
čáry těla nebo končetiny.
Addukce: Pohyb kosti ke střední čáře těla nebo
končetiny.

Pozor: Při abdukci paže nad úroveň ramene
(elevace pomocí abdukce) musí rotovat lopatka
ve své ose, aby se jamka ramenního kloubu
otočila vzhůru (obr. 1.27. (b)).

Laterální
(zevní)
rotace

Mediální
(vnitřní)
rotace

Obr. 1.20. Rotace: Pohyb kosti nebo trupu
okolo vlastní podélné osy.
Mediální rotace: Směrem dovnitř, ke střední
čáře.
Laterální rotace: Směrem zevně, od střední
čáry.

Další pohyby
V této části popisujeme pohyby specifické pro
určité klouby nebo části těla, obvykle se zapoje-
ním více než jednoho kloubu.

Obr. 1.21. (a) Pronace: Otočení dlaně ruky
směrem k podložce (při stoji s loktem flektova-
ným do pravého úhlu nebo ležící na podložce)
nebo směrem z anatomické a fetální polohy.

Obr. 1.21. (b) Supinace: Otočení dlaně ruky
vzhůru ke stropu (při stoji s loktem flektovaným
do pravého úhlu nebo ležící na podložce) nebo
směrem do anatomické a fetální polohy.

18

Atlas svalů – anatomie

Cirkumdukce
ramene

Cirkumdukce
dolní končetiny

Obr. 1.22. Cirkumdukce: Pohyb, při kterém se
distální část kosti pohybuje v kruhu, zatímco
proximální konec zůstává stabilní; pohyb kom-
binuje flexi, abdukci, extenzi a addukci.

Dorzální flexe

Plantární flexe

Obr. 1.23. Plantární flexe: pohyb palců
na noze k podložce.
Dorzální flexe: pohyb palců k obloze.

Everze Inverze

Obr. 1.24. Inverze: Otočení chodidla směrem
dovnitř, chodidla jsou tak vzájemně natočena
k sobě.
Everze: otočení chodidla směrem ven, chodidla
jsou tak vzájemně natočena od sebe.

Obr. 1.25. Protrakce: Pohyb vpřed v transver-
zální rovině – například protrakce ramenního
pletence jako při zaoblení ramene.

Obr. 1.26. Retrakce: Pohyb vzad v transverzál-
ní rovině, stažení ramenního pletence vzad.

Deprese

Elevace

Obr. 1.27. (a) Elevace: Pohyb části těla vzhůru
podél frontální roviny – například elevace
lopatky pokrčením v ramenou.
Deprese: Pohyb zvednuté části těla dolů do vý-
chozí pozice.

19

Orientace v anatomii

Rotace ramenního kloubu
umožňuje elevaci skrze
abdukci

Obr. 1.27. (b) Elevace skrze abdukci: Abdukce
paže v ramenním kloubu, elevace nad hlavu
ve frontální rovině.

Obr. 1.27. (c) Elevace skrze flexi: Flexe paže
v ramenním kloubu, elevace nad hlavu v sagi-
tální rovině.

Opozice

Obr. 1.28. Opozice: Pohyb specifický pro sed-
lový kloub palce na ruce, umožňuje dotek palce
s konečky prstů jedné ruky.

Struktura kosterního svalu a jeho funkce

Kosterní svalovina, svalově-kosterní
mechanika, fascie, biotensegrita

20

2 Kosterní svalovina,
svalově-kosterní
mechanika, fascie,
biotensegrita

Struktura kosterního svalu
a jeho funkce
Kosterní svalovina (příčně pruhovaná svalovina,
ovládaná naší vůlí) tvoří přibližně 40 % celko-
vé tělesné váhy. Její primární funkcí je umožnit
pohyb díky koordinované kontrakci a relaxaci.
Kosterní svalovina se připojuje na kosti prostřed-
nictvím šlach (někdy přímo). Místo, kde se sval
připojuje (relativně pevný bod kosti), ať už pří-
mo nebo šlachou, nazýváme začátek (origo). Při
kontrakci svalu se napětí přenáší na kosti přes
jeden nebo více kloubů a dochází k pohybu. Ko-
nec svalu se připojuje na kost, kterou pohybuje,
a nazýváme jej úpon (insertio).

Struktura kosterního svalu
Funkční jednotka kosterního svalu je známá jako
svalové vlákno, což je podlouhlá cylindrická buň-
ka s mnoha jádry, o velikosti 10–100 mikrometrů
na šířku, několika milimetrů až nad 30 centime-
trů na délku. Cytoplazmu nazýváme sarkoplaz-
ma, je opouzdřena buněčnou membránou, tzv.
sarkolemou. Endomyzium je jemná membrána,
která obklopuje každé svalové vlákno.

Svalová vlákna jsou uskupena do svalových
snopců, které obaluje perimyzium. Svalové snop-
ce se seskupují dohromady a celý sval je opouz-
dřen membránovou pochvou, tzv. epimyzium.
Tato svalová membrána pokrývá celou délku
svalu od začátku šlachy až po její úpon. Celou
strukturu někdy nazýváme muskulotendinózní
jednotka.

Obr. 2.1. a) Každé svalové vlákno je jediná cylindrická svalová buňka, b) příčný řez svalovou
tkání.

Šlacha
Kost

Svalový
snopec

Svazek
svalových
vláken

Myofibrila Myofilamenta

Svalové
vlákno

Sarkoplazmatické
retikulum

T-tubuly

Řez T-tubulem

Myofibrila

Myofilamenta
Sarkolema

b)

a)

21

Kosterní svalovina, svalově-kosterní mechanika, fascie, biotensegrita

Při detailnějším popisu struktury svalové
tkáně, od nejmenší součásti po celek, existují
následující struktury: myofibrila, endomyzium,
snopce, perimysium, epimyzium, hluboká fascie,
povrchová fascie.

Myofibrily�
V elektronovém mikroskopu můžeme rozpoznat
kontraktilní částice svalového vlákna, tzv. myo-
fibrily, probíhající po celé délce svalového vlák-
na. Každá myofibrila obsahuje střídající se světlé
a tmavé pruhování, charakteristické pro vzhled
příčně pruhovaných svalových vláken, tyto pru-
hy nazýváme myofilamenta. Světlé pruhy jsou
izotropní (I), skládají se z tenkých myofilament,
která jsou tvořena bílkovinou zvanou aktin. Tma-
vé pruhy jsou anizotropní (A), skládají se ze širo-
kých myofilament, která jsou tvořena bílkovinou
zvanou myozin. Třetí spojující filamenta obsahu-
jí přilnavý protein titin, který je třetí nejčastěji
zastoupenou bílkovinou v lidských tkáních.

Myozinová filamenta mají nástavec tvaru
vesla, který pochází z filament. Tyto nástavce
přidržují aktinová filamenta, a tvoří tak můstky
mezi těmito dvěma typy filament. Můstky vyu-
žívají energii ATP k přiblížení aktinových vláken
k sobě*. Světlé a tmavé sady filament se stále
více překrývají jako propletené prsty, až dojde
ke svalové kontrakci. Jednu sadu aktinových
a myozinových vláken nazýváme sarkomera.

• Světlá zóna je známá jako I pruh, tmavá
zóna jako A pruh.

• Z linie je tenká tmavá čára ve středu
I pruhu.

• Sarkomera je definována jako oblast my-
ofibril mezi dvěma Z liniemi.

• Střed A pruhu obsahuje H zónu.
• M linie protíná H zónu a zobrazuje střed

sarkomery.
Pokud zevní síla způsobí napnutí svalu bě-

hem fáze relaxace svalového tonu (pojem tonus
vysvětlen níže), efekt spojení aktinových a my-
ozinových filament je během kontrakce opačný.
Nejprve se aktinová a myozinová vlákna přizpů-
sobí napnutí, ale jak napínání pokračuje, titinová
filamenta stále více usilují o zvrácení napínání.
Titinová filamenta určují roztažitelnost a odpor
vůči napnutí. Výzkumy ukazují, že dostateč-
ně připravené svalové vlákno (sarkomera), se
může natáhnout až na 150 % své normální délky
ve fázi relaxace.

Endomyzium
Jemná pojivová tkáň endomyzium leží na zevní
straně sarkolemy každého svalového vlákna,
svalová vlákna od sebe odděluje a zároveň je
spojuje.

Snopce
Svalová vlákna se seskupují do paralelních sva-
lových snopců.

Perimyzium
Každý svalový snopec je obalen pochvou z hustě
uspořádaných kolagenních vláken, zvanou peri-
myzium.

Epimyzium
Každý sval složený ze svalových snopců je zaba-
len do vazivové pochvy zvané epimyzium. Toto
uspořádání zabezpečuje přenos sil.

Hluboká�fascie
Hrubší vrstva vazivové pojivové tkáně ležící
na zevní straně epimyzia spojuje jednotlivé svaly
do funkčních skupin. Hluboká fascie se rozpro-
stírá okolo dalších přilehlých struktur.

I pruh

Z linie Z linie

I pruh

A pruh
H zóna

Pseudo
H zóna

M linie

Sarkomera

* Všeobecně uznávanou teorii svalové funkce částečně popsal Hanson a Huxley ve své teorii filamenta (1954). Svalová
vlákna přijmou nervový impulz a tím dochází k uvolnění iontů vápníku uložených ve svalu. V přítomnosti svalového
paliva známého jako adenosin trifosfát (ATP) se ionty vápníku spojují s aktinovými a myozinovými filamenty, a tvoří tak
elektrostatickou (přitažlivou) vazbu. Tato vazba vede ke zkrácení vláken, a dochází tak ke kontrakci nebo zvýšení tonu.
Když nervový impulz vymizí, svalová vlákna relaxují. Díky jejich elastické složce se filamenta vrátí zpět na svoji délku
před kontrakcí, tzn. na relaxační úroveň svalového tonu.

Obr. 2.2. Myofilamenta v sarkomeře. Sarkome-
ra je ohraničena z obou stran Z linií.

22

Atlas svalů – anatomie

Povrchová�fascie
Povrchová fascie je obecně tuková fascie, která
obsahuje šikmá septa, připojuje kůži k hlubo-
ké fascii, její anatomie a topografie se však liší
podle konkrétní oblasti těla. Popisuje se, že povr-
chová fascie může obsahovat kontraktilní vlákna,
především na krku.

Svalové úpony
Sval se připojuje přímo nebo nepřímo na kost
nebo jiné tkáně. Přímé připojení vzniká spoje-
ním perimyzia, epimyzia s periostem kosti, peri-
chondriem chrupavky, kloubním pouzdrem nebo
pojivovou tkání v podkoží (např. některé mimic-
ké svaly). Nepřímé připojení probíhá skrze šla-
chu, která vzniká spojením pojivové tkáně svalu
s kolagenními vlákny. Nepřímé spojení je daleko
častější. Typy připojení šlach: šlachy a aponeuró-
zy, mezisvalová septa a sezamové kůstky.

Šlachy�a�aponeurózy
Šlacha vzniká ze svalové fascie (pojivová složka
svalu) na konci svalu, tvoří provazce nebo plo-
ché pruhy. Aponeurózou nazýváme tenké ploché
široké připojení. Šlacha a aponeuróza upevňuje
sval na kost nebo chrupavku, fascii jiného svalu
nebo na šev vazivové tkáně. Ploché části šlachy
mohou na svalu tvořit místa tření. Například
na hluboké ploše trapézového svalu, kde probíhá
tření vůči hřebenu lopatky.

Povrchová�fascie
Povrchová fascie je obecně tuková fascie, která

Epimyzium

Kost

Periost

Šlacha

Endomyzium

Sval

Snopec
(obalen

perimyziem)

Jednotlivé svazky
svalových vláken

Kapiláry

Sarkolema

Svalové
vláknoObr. 2.3. Pojivová tkáň pochvy kosterního

svalu.

Aponeuróza
Sval

b) c)

Šev
vazivové

tkáně

Obr. 2.4. a) Připojení šlachy b) Připojení apo-
neurózy c) Plochá část šlachy na hluboké ploše
trapézového svalu.

Kost

Šlacha

Sval
a)

23

Kosterní svalovina, svalově-kosterní mechanika, fascie, biotensegrita

Mezisvalová�septa
V některých případech ploché listy husté pojivo-
vé tkáně, známé jako mezisvalová septa, prostu-
pují svaly a poskytují prostor, na který se mohou
připojovat svalová vlákna.

Sezamové�kůstky
Sezamové kůstky mohou vznikat v místech šla-
chy, kde dochází ke tření. Příkladem je šlacha
dlouhého lýtkového svalu v oblasti chodidla.
Přesto se sezamové kůstky mohou vyskytovat
i ve šlachách, kde ke tření nedochází.

Vícečetná�připojení�svalu
Většina svalů má pouze dvě připojení, po jed-
nom na každém konci. Některé složité svaly se
ale připojují k různým strukturám v místě počát-
ku a/nebo úponu. Pokud jsou připojení oddělená,
svaly mají dvě a více šlach a/nebo aponeuróz,
které se připojují na různá místa, říkáme, že má
sval dvě a více hlav. Například dvojhlavý sval
pažní má na počátku dvě hlavy: jedna začíná
na zobcovitém výběžku lopatky a druhá na vý-
běžku nad kloubní jamkou lopatky (str. 153).
Trojhlavý pažní sval má tři hlavy a čtyřhlavý
sval stehenní čtyři.

Červená a bílá svalová vlákna
Historicky rozdělujeme svalová vlákna na tři
typy: (1) červená, pomalá vlákna neboli typ I;
(2) bílá, rychlá vlákna, typ IIa a (3) přechodná
rychlá vlákna, typ IIb. Dnes rozeznáváme typ Ic,
IIc, IIac, IIab, IIm a další (např. typ II X).

1.� Červená,�pomalá�vlákna�(typ�I): tato
vlákna jsou tenké buňky, které se pomalu
kontrahují. Červená barva je způsobena
obsahem myoglobinu, látky podobné he-
moglobinu, která ukládá kyslík a zvyšuje
míru difuze kyslíku svalovým vláknem.
Dokud je zásoba kyslíku dostatečná,
vlákna se mohou kontrahovat v trvalých
periodách a jsou velmi odolná proti úna-
vě. Úspěšní běžci maratonů mají vysoké
procento těchto červených vláken.

2.� Bílá,�rychlá�vlákna�(typ�IIa): tato vlák-
na jsou velké buňky, které se rychle kon-
trahují. Jsou světlá, protože obsahují nižší
množství myoglobinu. Rychle se unaví,
protože jsou závislá na krátkodobém
glykogenu, který jejich kontrakci umož-
ňuje. Jsou ale schopna generovat daleko

silnější kontrakce než červená vlákna,
a tak umožňují rychlý výkonný pohyb
na krátký čas. Úspěšní sprinteři mají větší
množství těchto bílých vláken.

3.	 Přechodná	rychlá	vlákna	(typ	IIb): čer-
vená nebo růžová vlákna jsou kompromi-
sem ve velikosti a aktivitě mezi červený-
mi a bílými vlákny.

Všimněte si, že každý sval obsahuje směs těchto
typů vláken, která udávají míru únavy a rychlost
kontrakce.

Krevní zásobení
Obecně má každý sval arteriální zásobení pro
přívod živin krví a obsahuje žilní systém, kte-
rý odvádí metabolické produkty z okolí svalu.
Cévy většinou vstupují do střední části svalu, ale
mohou vstupovat i na jeho konci. Poté se větví
na síť kapilár, které se šíří skrze mezisvalová
septa a vstupují do endomyzia každého svalové-
ho vlákna. Během cvičení se kapiláry roztahují
a zvyšují průtok krve ve svalu až 800krát. Šla-
chy svalů se skládají z relativně inaktivní tkáně,
a mají tak mnohem menší krevní zásobení.

Inervace
Inervace svalů zajišťují nervy, které do svalu
vstupují stejnými místy jako cévy (nervově-
-cévní svazek), větví se v pojivové tkáni septa
do endomyzia stejně jako kapiláry. Každé sva-
lové vlákno je inervováno jedním konečným
nervem. Jiné typy svalové tkáně jsou schopny
kontrakce bez nervové stimulace.

Nerv vstupující do svalu obvykle obsahuje
přibližně stejné množství senzitivních a mo-
torických vláken, přesto některé svaly mohou
být zásobeny oddělenými senzitivními větvemi.
Když nerv dosáhne svalových vláken, dělí se
na množství terminálních větví, které nazýváme
nervově-svalovou ploténkou.

Motorická jednotka a kosterní sval
Motorická jednotka se skládá ze samotné moto-
rické nervové buňky a svalového vlákna, které
stimuluje. Motorické jednotky se liší velikos-
tí, od 5–7 mm v průměru u horní končetiny
po 7–10 mm v průměru na dolní končetině. Prů-
měrné množství svalových vláken uvnitř jednot-
ky je 150 (rozsah od méně než deseti po několik
set). U svalů vyžadujících koncové vystupňová-
ní pohybu, např. okohybné svaly, svaly prstů, je

24

Atlas svalů – anatomie

počet svalových vláken zásobených jednou jed-
notkou malý. Pokud na druhou stranu potřebuje-
me větší pohyb, např. u svalů dolních končetin,
jedna nervová buňka zásobuje motorickou jed-
notku s velkým počtem svalových vláken.

Svalová vlákna jedné motorické jednotky
jsou rozprostřena ve svalu, nejsou seskupena
u sebe. To znamená, že stimulace jedné moto-
rické jednotky způsobí slabou kontrakci svalu.

Kosterní svaly pracují na principu „všechno
nebo nic“, jinými slovy skupina svalových buněk
nebo svazky se buď kontrahují, nebo relaxují.
V závislosti na požadované síle kontrakce se
plně kontrahuje určité množství svalových bu-
něk, zatímco ostatní relaxují. Pokud je zapotřebí
většího svalového výkonu, může být součas-
ně stimulována většina motorických jednotek.
Přesto za normálních podmínek motorické jed-
notky pracují střídavě, některé jsou tedy kontra-
hovány a jiné relaxovány, říkáme tomu postupný
nárůst svalové kontrakce (GIC).

Svalové reflexy
Uvnitř kosterních svalů se nachází dva speciální
typy nervových receptorů, které vnímají propri-
orecepci, tedy napětí: svalová vřeténka a Golgi-
ho šlachová tělíska. Svalová vřeténka mají tvar
doutníku, skládají se z tenkých modifikovaných
svalových vláken, které nazýváme intrafuzální

Mícha

Motorický neuron

Buňka svalového vlákna

Nervově-svalová
ploténka

Obr. 2.5. Motorická jednotka kosterního svalu.

vlákna, a nervových zakončení, jsou obalena po-
chvou pojivové tkáně, leží paralelně mezi hlav-
ními svalovými vlákny. Golgiho šlachová tělíska
jsou umístněna nejčastěji v oblasti spojení svalů
se šlachami nebo aponeurózami.

Protahovací�reflex�(monosynaptický�reflexní�
oblouk)
Protahovací reflex kontroluje postoj zachováním
svalového tonu. Zabraňuje rovněž poranění tak,
že umožňuje odpovědět na náhlé nebo nečekané
natažení svalu. Funguje to takto:

1. Při natažení svalu dochází k excitaci sva-
lových vřetének, která zašlou nervový
impulz s informací do míchy.

2. Na podkladě tohoto impulzu mícha oka-
mžitě vyšle přiměřený impulz zpět k na-
taženým svalovým vláknům, dochází
k jejich kontrakci a tím ke zpomalení po-
hybu. Tento proces je známý jako reflexní
oblouk.

3. Impulz je současně odeslán z míchy
k antagonistům kontrahujícího se svalu
(tzn. svalu, který působí protikladně vůči
kontrakci), způsobí relaxaci antagonisty.
Tento děj nazýváme reciproční inhibicí.

4. Současně s míšním reflexem je nervový
impulz vyslán i do mozkové tkáně s in-
formací o délce svalu a rychlosti kontrak-
ce. Mozek vyšle impulzy zpět ke svalům,
aby zabezpečil přiměřený svalový tonus

Extrafuzální
svalové vlákno
Intrafuzální
svalové vlákno
Primární vlákno
senzitivního
nervu

Golgiho
šlachové tělísko

Svalové
vřeténko

Buňka svalového
vlákna

Obr. 2.6 Anatomie svalového vřeténka a Golgi-
ho šlachového tělíska.

