
BRITTA BRECHTEFELDOVÁ

 Pilates

cvičení pro silné a ohebné tělo

5
trénin-
kových
sestav

PILATES
50 tréninkových sestav

Britta Brechtefeldová

Přeloženo z německého originálu 50 Workouts – Pilates 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 10 200. 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 2025
Vytiskla D.R.J. TISKÁRNA RESL, s.r.o., Náchod

Czech translation © 2025 Grada Publishing, a.s.
First published as „50 Workouts – Pilates“ by Britta Brechtefeld.
© 2019 by riva Verlag, Muenchner Verlagsgruppe GmbH, Munich, Germany.
www.riva-verlag.de. All rights reserved.

ISBN 978–80–271–8156–8 (pdf)
ISBN 978–80–271–5464–7 (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.

3Britta Brechtefeldová |

Obsah

	 4	 Pilates – pro silné a ohebné tělo
	 6	 Proč systém pilates?

	 6	 Pilates pro každého

	 6	 Správný postoj i v každodenním životě

	 7	 Rozdíl tkví v principech

	 11	 Výchozí pozice

	 14	 Struktura tréninku pilates

	 16	 Tréninkové sestavy

	 118	 Cviky
	 120	 Cviky ze stoje

	 121	 Cviky ze sedu

	 125	 Cviky z lehu na zádech

	 135	 Cviky z lehu na boku

	 137	 Cviky z pozice na čtyřech

	 140	 Cviky z pozice na břiše

	 143	 Rejstřík cviků

4 | Pilates pro silné a ohebné tělo

Pilates
pro silné a ohebné tělo

5Britta Brechtefeldová | 1

6 | Pilates pro silné a ohebné tělo

Proč systém pilates?
Existuje nespočet sportovních nabídek, pohybových konceptů, fitness trendů, a všechny mají své
opodstatnění. V závislosti na preferencích a typu si každý najde něco pro sebe. Pilates je správnou volbou,
pokud se chcete zaměřit na celostní trénink těla. To znamená, že každé cvičení integruje mysl a zapojuje
celé tělo. Neposilují se totiž ani neprotahují žádné izolované svaly nebo svalové skupiny, ale každý cvik
vždy aktivuje celé tělo. Jednotlivé cviky mají samozřejmě různá zaměření, ale například při zvedání
a spouštění nohy nebo při ohýbání a protahování chodidla se vědomě aktivují břišní svaly. Nezáleží tedy
jen na množství pohybu, ale především na jeho rozmanitosti a kvalitě. Pilates jako moderní tělesný trénink
je o to účinnější — jak ze sportovně fyziologického, tak ze zdravotního hlediska —, čím pozorněji
se zaměříte na konkrétní svalovou skupinu a soustředíte přesně na to, co děláte.

Pilates pro každého
Pilates je vhodný pro každého, protože nabízí neuvěřitelnou škálu cviků a variací, a to od začátečníků až
po profesionály. Může tak sloužit jako prospěšné fyzioterapeutické cvičení při mnoha tělesných potížích.
Moderní repertoár systému pilates lze využít na zmírnění typických příznaků degenerativních onemocnění,
jako jsou vyhřezlé ploténky nebo artróza, které s sebou přináší život v současné společnosti. V této knize
najdete výběr 50 sestav s různým zaměřením a obtížností, které vám nabídnou vhodný trénink v závislosti
na vaší aktuální kondici a rozpoložení.

Správný postoj i v každodenním životě
Pilates nejsou jen cviky, které si jednoduše zacvičíte, abyste splnili své sportovní cíle. Je to filozofie
a pohybový koncept, který by vás měl provázet i v každodenním životě. Dlouhodobě zažité nepříznivé
pohybové vzorce a držení těla vedou až příliš často k nerovnováze, kterou musí tělo kompenzovat. Pokud
takové vzorce nejsou v určitém okamžiku rozpoznány a napraveny, mohou vést k chronickým potížím.
Tomu můžete odpomoci dodržováním jednoduchých a snadno aplikovatelných pravidel. Při tréninku
pilates nejde o „memorování“ cviků, ale o jejich provádění kvalitním pohybem. A právě k tomu používáme
speciální pomůcky.

7Rozdíl tkví v principech |

Rozdíl tkví v principech
Joseph Pilates stanovil při vývoji své metody zásady, které lze při tréninku používat jako skvělé vodítko,
mimo jiné v souvislosti s dýcháním, vyrovnáním těla (alignmentem) a jeho středem. Důležitou roli
hraje také organizace ramenního pletence, nezbytné úsilí a uvolnění, délka a šířka pohybu a artikulace
kloubního spojení. Tyto zásady fungují jako jakýsi referenční systém pro tělo. Během tréninku je můžete
vždy použít jako vodítko a sami si zkontrolovat, zda je vaše tělo stále správně vyrovnané, zda jsou břišní
svaly stále ploché nebo zda jsou ramena uvolněná. Těchto sedm zásad je vysvětleno níže spolu s tím,
co znamenají a jak je aplikovat. Pomohou vám, aby byl váš trénink ještě přínosnější a efektivnější.

Princip 1: Dech
V systému pilates se nadechujeme nosem a vydechujeme otevřenými ústy s uvolněnými rty. Dechové
prostory, které k tomu využíváme, jsou především v boční a spodní části hrudníku. Při nádechu se bránice
spouští jako široce roztažený dýchací sval a hrudník se trojrozměrně rozšiřuje. Při výdechu se bránice
posune zpět nahoru a hrudní koš uvolněně klesne dolů, čímž se spodní žebra zanoří směrem k pánvi.
Vhodným cvikem pro trénink dynamiky bránice je například cvik „Hundreds“, kterým podpoříte amplitudu
pohybu tohoto svalu.

Příklad cviku na dech – Breathing
Posaďte se rovně a ruce položte ze strany na spodní část hrudníku. Zavřete rty
a zhluboka se nadechněte nosem. Vnímejte, jak se vám rozšiřuje spodní část
hrudníku. (Nenadechujte do břicha!) Opět vydechněte otevřenými a uvolněnými
rty a vydejte dlouhý zvuk „hhhhaaaaa“. Přitom vytlačujte temeno hlavy vzhůru
ke stropu. Hrudní koš klesne, žebra a meziobratlové klouby se mohou uvolnit,
ale páteř zůstává vzpřímená a prodloužená. Toto dechové cvičení je vhodné
i pro jakoukoli jinou výchozí pozici.

Princip 2: Vyrovnání těla (Alignment)
Správné nastavení těla znamená správné vyrovnání jeho struktury. Bez ohledu na konkrétní základní pozici
musí být ramenní pletenec a oblast pánve, chodidlo, kolenní a kyčelní klouby, páteř a hlava uspořádány ve
správném vzájemném vztahu. Orientovat se můžeme podle vertikální gravitační linie. Pokud jsou například
výše zmíněné kloubní struktury při stoji uspořádány rovnoběžně nad sebou, zažívá tělo protitlak, který ho
napřimuje vzhůru, podobně jako u budovy, jejíž pilíře jsou vždy postaveny přesně kolmo k linii gravitace.

8 | Pilates pro silné a ohebné tělo

Příklad cviku na vyrovnání těla – Tower of Strength
Postavte se vzpřímeně zády k rámu dveří tak, aby vám úzká plocha rámu umožnila orientaci
v podélné ose. Chodidla by měla být od sebe vzdálená na šířku chodidla, paty v jedné linii se
sedacími hrboly. Kolenní čéšky směřují ve směru prstů, ideálně k druhému prstu. Křížová kost,
hrudní páteř a pokud možno i týl se dotýkají rámu. Pokud cítíte napětí v krční páteři a/nebo
krku, můžete si na týl položit složený ručník, abyste udrželi kontakt s rámem. Vnímejte svůj dech
a kontakt s rámem jako vodítko pro vertikální linii gravitace. V části „Výchozí pozice“ (str. 11–13)
najdete pokyny pro správné vyrovnání těla.

Princip 3: Střed těla
Pilates pracuje na síle a pružnosti břišních svalů a svalů pánevního dna, aby mohly dostát rozsáhlým
nárokům běžného života. Tyto svaly musí nejen podpírat hrudní koš, odlehčovat páteř a udržovat
vzpřímenou horní část těla, ale také působit proti vnitřnímu tlaku v břiše a udržovat orgány na svém
místě. Střed těla znamená v jazyce pilates aktivaci těchto svalů zevnitř. Břišní stěna je při tom s podporou
výdechu vtahována dovnitř, do délky, šířky a hloubky, jako by se chtěla dotknout zad zepředu. To
umožňuje skutečně cílit na hluboké svalové struktury. Joseph Pilates tuto oblast těla nazýval „power-
house“, kde se shromažďuje síla a energie. Pohyby končetin nejprve způsobí reflexní napětí břišních svalů
jakožto iniciátora. Trup je tak připraven na nadcházející pohyb a páteř je ve flexi, rotaci a extenzi jakož
i v neutrální poloze optimálně podepřena.

Příklad cviku pro střed těla – Low Abs I
Lehněte si na záda s pokrčenými koleny a neutrální pánví (viz základní
pozice vleže na zádech, strana 12). Dýchejte do boků. Při výdechu ústy
napněte břišní svaly tak, že vtáhnete břišní stěnu dovnitř, jako byste
napínali blánu na rám bubnu. Kromě toho aktivujte pánevní dno
přitažením sedacích hrbolů k sobě. Nyní zvedněte jednu nohu s kolenem pokrčeným nad kyčli. Pánev
zůstává zcela nehybná, aby se kyčelní kloub mohl izolovaně ohýbat (netlačte dolní část zad na podložku).
Při nádechu udržujte břišní stěnu v rovině, abyste aktivovali napětí břišního a pánevního dna. S výdechem
nechte pokrčenou nohu sklouznout zpět k podlaze.

9Rozdíl tkví v principech |

Princip 4: Nezbytné úsilí a uvolnění
„S co nejmenší, ale dostatečnou silou,“ je citát Josepha Pilatese, který již tehdy odrážel jeho filozofii.
V dnešní stresující době platí toto základní pravidlo více než kdy jindy. Což nutně neznamená, že bychom
se neměli fyzicky namáhat. Právě naopak — pohyby je třeba provádět s nezbytným vynaložením síly,
v poměru k jejich složitosti a náročnosti. Pokud bychom například neustále zvedali ramena, docházelo
by k trvalému zvyšování tonu krčních svalů, které by v důsledku toho byly nedostatečně zásobené. Tyto
struktury se pak dostávají do napětí, ztrácejí svou kontrakční schopnost a nakonec slábnou. Proto je
důležité při pohybu aktivovat svaly v blízkosti kloubů, protože ty tělo narovnávají, centrují klouby a udržují
je v jedné linii. Síla vychází z uvolněných okolních svalů, takže tělo je posilováno zevnitř ven, a ne naopak.
Pro zjednodušení bude tento princip v dalším průběhu a v sestavách označován pouze jako „uvolnění“.

Příklad cviku pro uvolnění – Sternum Drop
Lehněte si na záda a opřete pokrčené nohy chodidly o podlahu. Jednu
ruku si položte za hlavu a druhou na hrudní kost. Nyní se připravte na
cvičení hlubokým nádechema při výdechu nechte hrudní kost těžce
a uvolněně klesnout, jako by vám ze srdce padal kámen. Teprve potom začněte postupně zvedat hlavu, krk
a hrudní páteř od země. Při nádechu spusťte hrudní a krční páteř i hlavu zpět dolů a s výdechem začněte
znovu „odlepovat“ horní část trupu od země. Podepření hlavy rukou pomůže uvolnit krk, šíji a také čelistní
klouby. Je tedy důležité, abyste odevzdali váhu svého těla zemi. Představu odevzdávání můžete cvičit jako
trénink vnímavosti v jakékoli základní pozici, aniž byste prováděli jakýkoli pohyb.

Princip 5: Organizace ramenního pletence
Vyrovnáním ramenního pletence se v této oblasti napravují posturální chyby, upevňují se správné
nervosvalové pohybové sekvence a trénuje se vědomí těla. Protože je ramenní kloub jištěn převážně
myofasciálně a chybí mu vedení pomocí kostí jako například v kyčelním kloubu, je velmi náchylný k napětí,
srůstům a blokádám. Posun a fixace lopatek v důsledku svalového napětí a srůstů jsou často příčinou
potíží v oblasti krční a hrudní páteře i samotných ramenních kloubů. Tento princip proto věnuje zvláštní
pozornost lopatkám a jejich klíčové funkci při každém pohybu paže a trupu. Při zvedání paže by propojení
mezi hrudním košem a ramenním pletencem nemělo být těsné, aby se paže mohla volně pohybovat.
Při zvedání do úhlu přibližně 60 stupňů klesá spodní hrot lopatky (angulus inferior) dolů a dovnitř
směrem k páteři, nad 60 stupňů se lopatka stáčí stranově ven a dolů. V zásadě platí, že pro hospodárný
pohyb ramenního pletence je nezbytná účinná souhra pohyblivosti a vhodného využití síly v příslušných
kloubech.

10 | Pilates pro silné a ohebné tělo

Příklad cviku pro organizaci ramenního pletence –
Floating Arms
Sedněte si se zkříženýma nohama nebo do jiné polohy vsedě.
Začněte nádechem. Poté vydechujte, aktivně stahujte obě
lopatky směrem k pánvi a nechte paže se zvednout maximálně
do úhlu 90 stupňů do stran. S nádechem jemně zvedněte hrudní kost,
paže opět spusťte a začněte znovu vydechovat. Po celou dobu cvičení
udržujte vzpřímenou horní část těla a protaženou páteř.

Princip 6: Délka a rozsah pohybu
Délka mezi temenem hlavy a kostrčí a rozprostřenost ramenního a pánevního pletence jsou předpo-
kladem dobré struktury těla. Prostor v kloubech pro lepší rozsah pohybu (ROM, rozsah pohybu) při
současném vystředění kloubů a oddálení těl jednotlivých obratlů zabraňuje opotřebení kloubních ploch.
Představa, že se hlava vytahuje vzhůru ke stropu a chodidla tlačí do podlahy, vám dá dobrý pocit vzpří-
meného držení a tím i vertikální délky. Horizontální šířku představuje ramenní pletenec. Představa, že
klíční kosti prostupují rameny, posílí vaši přítomnost v prostoru. Tělo se doslova „roztahuje“ a expanzivními
pohyby vytváří co největší amplitudu pohybu. Pro zjednodušení bude tento princip v dalším průběhu
a sestavách označován pouze jako „délka pohybu“.

Příklad cviku pro délku pohybu – Spine Twist
Posaďte se vzpřímeně na podložku s nataženýma nohama. Nadechněte se na
začátek. S výdechem nechte lopatky klesnout směrem k pánvi (věnujte
pozornost nastavení ramenního pletence) a zvedněte natažené ruce do
strany. Protahujte se do délky a šířky tak, že konečky prstů protahujete do
stran, sedací kosti tlačíte do podlahy a hlavu vytahujete vzhůru ke stropu. Opět se
nadechněte a s dalším výdechem se otočte se zachováním protažení podélně a do
šířky kolem vlastní osy doprava. Při nádechu se otočte zpět do středu a s dalším výdechem otočte trup
doleva. Vaše pánev zůstává zcela stabilní. Pomůže vám, když přitáhnete špičky chodidel k tělu a vytlačíte
paty dopředu.

11Výchozí pozice |

Princip 7: Kloubní artikulace
Podobně jako se v jazyce artikulací myslí jasně definovaný způsob vyjadřování, označuje tento výraz
v rámci cvičení jasný a zřetelný pohyb. Důraz je zde kladen na páteř, která je vertikální osou v našem těle
a musí udržet váhu hlavy, hrudního koše a pánve s končetinami, jež jsou na ni napojeny. Z toho vyplývá,
že pohyb páteře se stabilizačním účinkem je velmi důležitý. Posiluje se elasticita drobných svalů v blízkosti
kloubů, které spojují jednotlivá obratlová těla, aby se páteř mohla plynule pohybovat ve všech směrech.
Tyto rozmanité pohyby střídavě zatěžují a odlehčují meziobratlové ploténky s jejich nárazníkovou funkcí,
a tím je vyživují. Páteř má přístup ke všem směrům pohybu: flexi a laterální flexi, extenzi a rotaci. Je
důležité si uvědomit, že nechceme „zploštit“ páteř, nýbrž musíme zachovat přirozenou dvojitou esovitou
křivku. Na jedné straně slouží k rovnoměrnému rozložení sil a má podpůrnou a odlehčovací funkci při
chůzi a běhu, na druhé straně křivky vytvářejí prostor pro naše vnitřní orgány. Rovněž naše končetiny
s kyčelními, ramenními, zápěstními a hlezenními klouby se mohou projevovat těmito kloubními spojeními.
Podíváme-li se například na chodidlo s jeho 26 kostmi, které jsou navzájem spojeny, rychle zjistíme, že je
třeba pohybovat všemi, aby se síly působící na všechny klouby rozložily rovnoměrně a aby žádná z jednot-
livých kloubních struktur nebyla vystavena nadměrnému namáhání.

Příklad cviku na kloubní artikulaci – Bridging
Lehněte si na záda s pokrčenýma nohama. Začněte nádechem
a s výdechem nejprve nechte hrudní kost klesnout dolů (nezapo-
meňte na princip uvolnění) a poté začněte postupně obratel po
obratli odvalovat páteř směrem nahoru. Začněte kostrčí, pokračujte
křížovou kostí, pak bederními obratli zdola nahoru a dolními hrudními obratli. Nyní spočívá váha těla na
lopatkách a horních hrudních obratlích (nepřevalujte se na krční páteř). Opět se nadechněte a s výdechem
nechte hrudní kost klesnout zpět dolů a poté se obratel po obratli vraťte na podložku.

Výchozí pozice
Všechny uvedené cviky jsou uspořádané podle své výchozí pozice. Obecně začínají a končí těmito
výchozími pozicemi. Předpokladem správného provedení cviku je zaujetí přesné výchozí polohy. K tomu
využíváme především princip vyrovnání těla (alignment). Pokud je totiž výchozí pozice na začátku cvičení
nesprávná, vplíží se do ní nerovnováha, která by případně mohla prohloubit stávající napětí nebo blokády.
Správné nastavení pozice proto předchází každému pohybu.

12 | Pilates pro silné a ohebné tělo

Stoj
Chodidla jsou rovnoběžná, zhruba na šířku chodidla od sebe, kolena směřují přibližně
ve směru druhého prstu. Pánev je v neutrální poloze tak, aby kostrč a špička stydké kosti
směřovaly k zemi. Obě sedací kosti se nacházejí na pomyslné svislé čáře nad patami. Ramenní
pletenec spočívá na hrudním koši a tvoří vodorovnou linii nad pánví. Hlava spočívá na horním
konci páteře, která se vine v dlouhém, přirozeném dvojitém esovitém oblouku od nejvyššího
krčního obratle až ke kostrči. Tělo je přesně uspořádáno podle svislé gravitační linie, takže
jednotlivé stavební kameny, tedy hlava, ramenní pletenec, pánevní pletenec, kolena a kotníky,
se navzájem podpírají a narovnávají. Paže visí volně dolů po stranách, ramenní pletenec je široký
a vnitřní strany loktů směřují k sobě.

Sed
Ve vzpřímeném sedu s napřímenou páteří se obě sedací kosti dotýkají podložky,
takže pánev je v neutrální poloze. Obě kyčelní kosti směřují dopředu. Ramenní
pletenec je umístěn nad pánví, takže ramena jsou nad kyčlemi. Nohy jsou
pokrčené a opřené chodidly o zem. Můžete však zaujmout i jinou polohu nohou,
abyste snížili tlak na kyčelní klouby. Pohodlnější pro vás může být pozice se
zkříženýma nohama. Hlava je vystředěná na páteři, brada je v jedné linii s hrudní
kostí. Paže visí volně dolů po stranách a lopatky klesají po zadní části hrudníku
směrem k pánvi.

Leh na zádech
V neutrální poloze na zádech se zadní část hlavy, hrudní páteř, křížová kost a chodidla dotýkají podložky.
Páteř je vyrovnána do přirozeného esovitého tvaru, takže bederní ani krční páteř se země nedotýkají. Pod
těmito úseky páteře si můžete představit malý vzduchový polštář. Hrudní páteř zůstává zcela uvolněná
a v kontaktu s podložkou, což umožňuje, aby hrudník uvolněně ztěžkl a zabořil se do ní.
Chodidla se opírají o podložku rovnoběžně a na šířku chodidla od sebe tak, aby ležela
na dvou liniích probíhajících dopředu k sedacím kostem. Kolena
směřují ke špičkám nohou. Paže jsou natažené do stran vedle trupu;
dlaně jsou otočené vzhůru tak, aby ramenní pletenec mohl ležet na
podložce v celé své šíři. Krk je prodloužený, špička nosu směřuje ke
stropu.

13VÝCHOZÍ POZICE |

Pozice na boku
V boční poloze jsou obě kyčelní kosti vyrovnány nad
sebou tak, aby páteř při pohledu zepředu tvořila přímou
vodorovnou linii. Horní část kyčelního kloubu lze nasmě-
rovat směrem k chodidlům, čímž vznikne malé prohnutí pod pasem. Hlava spočívá uvolněně na spodní
paži (případně na složeném ručníku), která leží na podložce jako prodloužení páteře; nohy jsou natažené.
Celé tělo je vyrovnáno, jako by se zadní část hlavy, hrudní páteř, křížová kost a paty chtěly dotýkat
pomyslné stěny. Pohled směřuje dopředu.

Pozice na všech čtyřech
V pozici na všech čtyřech jsou dlaně položeny pod ramenními klouby
a kolena pod kyčelními klouby tak, aby ramenní a kyčelní klouby svíraly
úhel 90 stupňů. Páteř je v přirozeném esovitém zakřivení, což znamená
mírné zakřivení hrudní páteře a mírné zakřivení bederní páteře. Hrudní
kost je mírně zvednutá ve směru hrudní páteře a sedací kosti směřují
dozadu. Lopatky jsou vytaženy směrem ven, vnitřní strany loktů směřují k sobě. Temeno hlavy se vytahuje
dopředu v prodloužení krční páteře, pohled směřuje k zemi a kostrč tlačí dozadu.

Pozice na břiše
Vleže na břiše jsou ruce ohnuté v lokti tak, aby čelo spočívalo
na hřbetech rukou. Lopatky klesají dolů k pánvi a oddalují
se od páteře, čímž se prodlouží krční páteř a rozšíří ramenní pletenec. Pánev leží uvolněně na podložce
v neutrální poloze s vahou na stydké kosti. Sedací kosti směřují k patám, nohy jsou natažené a rovnoběžné.

Klidová pozice (Rest Position)
Tuto polohu lze zaujmout vždy, kdy je potřeba krátká přestávka. Je obzvláště
vhodná jako kompenzační pohyb pro všechny protahovací cviky. Provedete
ji tak, že jednoduše zaujmete tvar malého balíčku tím, že si sednete na paty,
odložíte na ně pánev a páteř necháte spočívat v jejím zakřivení přes stehna. Hlavu máte otočenou na jednu
stranu a ruce spočívají uvolněně vedle nohou. Několikrát se nadechněte a vydechněte a vnímejte, jak se
hrudník uvolňuje do stehen.

14 | Pilates pro silné a ohebné tělo

Struktura tréninku pilates
Abyste se mohli plně soustředit na trénink, je důležité si dát čas na zpřítomnění se na podložce a na klidné
dokončení cvičení. Jen tak dosáhnete trvalého účinku, protože na cvičení se podílí tělo, mysl i duše společně.

Začněte zpřítomněním
Než začnete s cvičením, soustřeďte se na chvíli na svůj dech. Můžete tak učinit vestoje, vsedě nebo vleže na
zádech. Při tom se stále více zklidňujte, nechte všechny myšlenky volně proplouvat a soustřeďte se pouze
na sebe a své tělo. V duchu si můžete projít sedm principů a přímo je aplikovat. Tím se přímo a okamžitě
spustí neuromuskulární pohybové sekvence, které vám usnadní aplikaci těchto principů během cvičení.
Můžete také provádět jednoduché a jemné pohyby, které vám jsou příjemné, jako je například rolování
páteře ze stoje obratel po obratli dolů a opětovné vyrolování od kostrče nahoru. Můžete také zvednout ruce
ke stropu a protáhnout se, zakroužit rameny nebo připravit tělo na cvičení jinými jemnými protahovacími
cviky. Dělejte vše, na co máte chuť, ale pozorně a vědomě.

Cvičení
Jednotlivé sestavy mají různá témata, délku (15, 20 a 30 minut) a obtížnost (1 až 3). Pokud dáváte přednost
delšímu tréninku, můžete jednoduše zvýšit stanovený počet opakování nebo cvičit dvě sestavy podle
vlastního výběru za sebou. Získáte tak ještě větší rozmanitost a možnost přizpůsobit si trénink své aktuální
kondici. Je však důležité, abyste neopakovali donekonečna jeden cvik, protože pak ztrácíte koncentraci
a bdělost. Základním pravidlem systému pilates je zásada, podle které má „kvalita pohybu přednost před
kvantitou“. Jednotlivé pohybové bloky lze opakovat, ale nemělo by smysl cvičit 20× za sebou „roll up“,
protože poslední opakování by pravděpodobně nebyla provedena příliš precizně. Dlouhý trénink podle
Pilatesovy metody je účinný, pokud je všestranný, pestrý a zábavný.

Přechody
Zvláštností v pilates je plynulost pohybu. Ten je vytvářen tzv. přechody, které propojují jednotlivé cviky.
Například se nabízí ukončit „roll up“ vsedě a poté pokračovat cvikem „spine strech“. Nebo přejít z pozice
na pravém boku přímo do pozice „mermaid“, přičemž chodidla směřují doleva. Cvik můžete také ukončit
uprostřed pohybové sekvence a poté pomocí plynulého přechodu navázat další cvik, například jako cvik
10 v sestavě 37 „Obrácené pozice pro povzbuzení krevního oběhu“ (strana 90/91): uprostřed cviku „teaser“
v okamžiku, kdy jsou nohy natažené nahoru, přejděte přímo do výchozí pozice pro „twist“. Pro změnu
strany ve „twistu“ přejděte do polohy bočního vzporu a poté pokračujte na druhé straně. Tyto změny
usnadňují přechod z jedné výchozí pozice na jinou. Sestava často začíná nebo končí cvikem „roll down“.
Pokud je na začátku sestavy, ukončíte cvik v okamžiku, kdy jste v předklonu, abyste se například dostali
do pozice na všech čtyřech. Pokud je na konci sestavy, pak sestavu přirozeně ukončíte ve stoji.

