
Rodina a rodičovství na prahu 21.století  1 

Dnešní podoba rodiny a 

vztahy spolupráce v rodině 

 

Věra Kuchařová 

Výzkumný ústav práce a sociálních věcí 

Praha 


Rodina a rodičovství na prahu 21.století  2 

Obsah příspěvku 

 Demografická situace  

 Ekonomický a sociokulturní kontext změn - 

vztahy mezi generacemi a mezi partnery  

 Názory na autonomii rodiny a roli státu 

 Mezigenerační spolupráce – postoje a 

skutečnost 

 Partnerská spolupráce – postoje a skutečnost 

 Shrnutí  


Rodina a rodičovství na prahu 21.století  3 

Demografická situace  

dlouhodobé procesy 

 Zmenšení velikosti rodiny 

 Zmenšení velikosti domácností – 

bytových, hospodařících, censových 

 Snížení stability rodiny 

 Soužití více generací v čase v důsledku 

prodlužování délky života 


Rodina a rodičovství na prahu 21.století  4 

Zmenšení velikosti 

(nukleární)rodiny 

 Snižující se počet dětí 

 Nárůst bezdětnosti 

 Růst podílu neúplných rodin 

 

 Přibývání nesezdaných soužití (v určité fázi 

rodinného cyklu) – v nich méně dětí 

 


Rodina a rodičovství na prahu 21.století  5 

Proměny skladby rodin s dětmi  
počet dětí 

Rodinné domácnosti s dětmi - v %

0

10

20

30

40

50

60

70

80

90

100

1961 1970 1980 1991 2001

Rok

%

1

2

3

4+


Rodina a rodičovství na prahu 21.století  6 

Zmenšení velikosti domácností 

V letech 1991-2001 dlouhodobý trend poklesu 

podílu domácností v více CD přerušen, ale 

velikost - průměrný počet osob - se dále 

snižovala u všech typů domácností: 

 Bytové: více domácností jednotlivců; méně dom. s 1 

HD; více dom. se 2+ HD 

 Hospodařící: dtto, častěji CD jednotlivců a NUR 

 Censové: více domácností jednotlivců a růst podílu 

NUR na úkor úplných rodin, pokles počtu dětí 

 

 

 


Rodina a rodičovství na prahu 21.století  7 

Zmenšení velikosti domácností 

Censové domácnosti*) 1980 1991 2001 

úplné rodinné s dětmi 1 476 1 396 1 091 

úplné rodinné bez dětí 1 081 1 117 1 243 

neúplné rodinné s dětmi 204 254 343 

ostatní vícečlenné 176 195 318 

jednotlivců 939 1 090 1 276 

Celkem 3 876 4 052 4 271 

Úhrn obyvatelstva 10 292 10 302 10 230 

  z toho ve věku 75 + 463 530 570 


Rodina a rodičovství na prahu 21.století  8 

SníŽení stability rodiny 

 rozvodovost 

 nesezdaná soužití 

 


Rodina a rodičovství na prahu 21.století  9 

Soužití více generací 

 Soužití v čase častější v důsledku 
prodlužování délky života, soužití v 
domácnosti vzácnější 

 Po poklesu počtu domácností s 
vícegeneračním soužitím jejich mírný 
nárůst v 90. letech 

 Prostorová vzdálenost mezi 
domácnostmi různých generací není 
veliká 

 


Rodina a rodičovství na prahu 21.století  10 

Ekonomický kontext - vybrané aspekty 

 Zaměstnanost žen: potřeba harmonizace práce a rodiny X 
malá vstřícnost zaměstnavatelů vůči rodinným rolím zaměstnanců 

 Pracovní doba – rigidita nabídky, malá flexibilita 
diskrepance mezi požadovanou délkou pracovní doby mužů a žen (matek a 

otců) a reálnou pracovní dobou  

 Nezaměstnanost - hrozba ztráty zaměstnání – 
(genderová) segmentace trhu práce 

 Požadavky na výkonnost, flexibilitu, celoživotní 
vzdělávání pracovníka 

 Zvyšování důchodového věku 

Odraz v nedostatku času a jeho struktuře či 
organizaci + „kapacity“ jedince pro rodinu 


Rodina a rodičovství na prahu 21.století  11 

Zákonné normy a praxe 

Jak zaměstnavatelé vycházejí vstříc žádostem žen o zkrácení (či o 

jinou úpravu) pracovní doby z rodinných důvodů  

Jak často je jim vyhověno? Všem či 

většině 

Jen 

některým 

Jen 

výjimečně 

 Matky malých dětí (do 6 let) a 

těhotné ženy 

54 26 20 

 Matky dětí ve věku 6-15 let 42 35 23 

 Ženy bezdětné nebo 

s většími dětmi 

12 21 67 

Pramen: vlastní šetření v odborových organizacích 1999 


Rodina a rodičovství na prahu 21.století  12 

Praxe rodičů dětí do 10 let 

 Zkrácená pracovní doba:  

• má možnost ji zvolit a využívá ji  

   4 % mužů a 11 % žen 

• má možnost ale  nevyužívá ji  

   28 % mužů a 31 % žen 

 

 Spokojeno s pracovní dobou 88 %: 

• velmi 32 % mužů i žen 

• částečně 56 % mužů i žen 

 


Rodina a rodičovství na prahu 21.století  13 

Ekonomické postavení a zaměstnanost žen  
ve věku 20-44 let  
(s dětmi 0-4 let a bez nich, absolutní hodnoty) 

0,0 

100,0 

200,0 

300,0 

400,0 

500,0 

600,0 

1
9
9
3

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

celkem

zaměstnané

nezaměstnané

ekonomicky neaktivní

0,0 

200,0 

400,0 

600,0 

800,0 

1 000,0 

1 200,0 

1 400,0 

1 600,0 

19
93

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

celkem 

zaměstnané

nezaměstnané

ekonomicky neaktivní


Rodina a rodičovství na prahu 21.století  14 

Uspořádání pracovní doby  

P
e
v
n
á
 

P
o
s
u
n
u
-

tá
  

P
ru

ž
n
á
 -

h
o
d
in

y
 

P
ru

ž
n
á
 - 

d
n
y
 

In
d
iv

i-

d
u
á
ln

í 

J
in

é
  

Celkem ženy 81,6 3,6 7,6 2,6 2,9 1,9 

1 – vědečtí a řídící pracovníci 64,8 10,0 16,0 6,1 . . 

2 - věd. a odb duševní prac. 70,1 6,1 14,0 2,9 4,8 2,1 

5 - prac. služ. a obcho. 85,9 1,3 1,6 2,1 5,2 4,0 

7 - řemeslníci a kvalif. 

výrobci 92,5 2,1 1,8 . 1,5 1,5 

8 - obsluha strojů a zařízení 96,7 0,6 0,8 1,1 0,6 . 

v tom věk. skup.:          15-24  81,2 3,6 8,1 2,6 3,1 1,5 

24-29  79,8 3,8 9,1 2,7 2,7 1,9 

30-44  81,6 3,5 7,4 2,7 2,9 1,9 

45-59  82,7 3,3 7,3 2,4 2,4 1,8 

60+  73,8 6,1 5,0 . 9,5 3,8 

  Celkem muži 76,6 4,8 7,4 3,3 5,1 2,8 


Rodina a rodičovství na prahu 21.století  15 

Charakter zkrácené pracovní 

doby 

  Typ zkrácené pracovní doby - ženy   

méně 

hodin 

denně 

o 1/2 dne 

méně za 

týden 

méně dní 

v týdnu* 

méně 

hodin a 

dní** 

Jiný a 

nezj. 

Celkem  73,9 0,3 6,7 11,3 7,7 

15 - 24 let 49,2 - 12,2 26,0 12,5 

25 - 29 let 70,4 . 10,5 10,9 7,5 

30 - 44 let 79,6 . 4,0 9,3 6,5 

45 - 59 let 77,5 - 5,5 9,4 7,6 

60+ let 67,5 - 9,8 13,6 9,2 

Pramen: Organizace práce a uspořádání pracovní doby podle výsledků ad hoc modulu 

2004 výběrového šetření pracovních sil , ČSÚ; *denně plný počet hodin; ** v týdnu 
  


Rodina a rodičovství na prahu 21.století  16 

Sociokulturní kontext - vybrané 

aspekty 

 Dynamika změn sociálních vztahů 

 Dynamika sociokulturních změn - Komunikace 
mezi generacemi, mezigenerační vzrůst vzdělanosti, 
společnost vědění 

 Generační konflikt nebo generační smlouva? 

 Genderové nerovnosti a jejich reflexe 

 Individualismus „moderního“ člověka  

 

 Odraz v pojetí, hodnotě a prestiži rodiny a ve 
vztazích uvnitř rodiny (mezigeneračních) 


Rodina a rodičovství na prahu 21.století  17 

Názory na autonomii rodiny a roli 

státu 

Společenská podpora rodin je vnímána jako 
samozřejmost, spravedlnost a právo, ale: 

 Nemá „bránit“ udržení autonomie rodiny 
 Očekávání je diferencováno podle „obsahu“ 

pomoci:  
 v zabezpečení seniorů očekávána větší pomoc státu než u péče o děti 

(hlavně důchody a služby, ne při finanční nouzi) 
 s věkem dětí roste očekávání pomoci od státu – školy apod. 
 velká očekávání ohledně finanční podpory (odlišnosti dle formy) 
 „volání“ po větší šíři a dostupnosti služeb 
 odpovědnost státu hlavně u zdravotně postižených a sociálně oslabených 

 

 Žádaný podíl státu je závislý na etapě 
rodinného cyklu a míře „anomálie“ 

 Preferována péče státu o zdravotně postižené, nezaměstnané a seniory  

 

 


Rodina a rodičovství na prahu 21.století  18 

Názory na roli rodiny a státu v péči o děti a o seniory - 
sebezařazení na škále postojů od připisování výhradní role 
rodině po výhradní roli státu - a. péče o děti 

6

5

20

20

29

26

28

28

11

15

5

5

1

1

0% 20% 40% 60% 80% 100%

R01

SG03

1-rodina

2

3

4

5

6

7-stát


Rodina a rodičovství na prahu 21.století  19 

Názory na roli rodiny a státu v péči o děti a o seniory - 
škála postojů od připisování výhradní role rodině po 
výhradní roli státu -b. péče o seniory  

2

0

3

5

3

12

11

15

17

31

30

34

24

27

17

19

19

11

8

6

6

0% 20% 40% 60% 80% 100%

R01

SG03

S02 1-rodina

2

3

4

5

6

7-stát


Rodina a rodičovství na prahu 21.století  20 

GGS: (A) péče o starší lidi vyžadující pomoc v 
jejich domově / (B) péče o předškolní děti;    
                                 1=úkol společnosti; 5=úkol rodiny 
 

Q1110A-Péče o starší lidi vyžadující pomoc v jejich domově

5,04,03,02,01,0

Q1110A-Péče o starší lidi vyžadující pomoc v jejich domově

F
re

q
u
e
n
c
y

4000

3000

2000

1000

0

Std. Dev = 1,10  

Mean = 3,3

N = 9892,00

Q1110B-Péče o předškolní děti

5,04,03,02,01,0

Q1110B-Péče o předškolní děti

F
re

q
u
e
n
c
y

5000

4000

3000

2000

1000

0

Std. Dev = 1,08  

Mean = 4,0

N = 9878,00


Rodina a rodičovství na prahu 21.století  21 

GGS: finanční pomoc starším lidem / mladým 
lidem s dětmi  
           spíše společnost -- spíše rodina 

Q1110E-Finanční pomoc mladým lidem s dětmi s příjmy pod životním minimem

Q1110E-Finanční pomoc mladým lidem s dětmi s příjmy pod životním minimem

hlavně úkol rodiny

více úkol rodiny než

stejně úkol společno

více úkol společnost

hlavně úkol společno

P
e
rc

e
n
t

40

30

20

10

0

Q1110D-Finanční pomoc starším lidem s příjmy pod životním minimem

Q1110D-Finanční pomoc starším lidem s příjmy pod životním minimem

hlavně úkol rodiny

více úkol rodiny než

stejně úkol společno

více úkol společnost

hlavně úkol společno

P
e
rc

e
n
t

40

30

20

10

0


Rodina a rodičovství na prahu 21.století  22 

meZigenerační vZájemná pomoc 

 Postoje ke spolupráci  

Chápána jako „přirozené právo a 
povinnost“, ale: 

 Nemá „bránit“ autonomii nukleární rodiny 

 Nemá příliš konkurovat osobním zájmům 

 Má být reciproční i „postupně přenášená“ 
mezi generacemi 

 

 Je závislá na etapě rodinného cyklu 

 

 

 

 

 

 


Rodina a rodičovství na prahu 21.století  23 

GGS: A. Děti by měly mít odpovědnost za rodiče 
vyžadující pomoc /  B. děti by měly přizpůsobit 
svůj profesní život potřebám rodičů (1=ano;5=ne) 

Q1112A-Děti by měly mít odpovědnost za péči o své rodiče vyžadující pomo

5,04,03,02,01,0

Q1112A-Děti by měly mít odpovědnost za péči o své rodiče vyžadující pomo

F
re

q
u
e
n
c
y

7000

6000

5000

4000

3000

2000

1000

0

Std. Dev = ,74  

Mean = 2,1

N = 9958,00

Q1112B-Děti by měly přizpůsobit svůj profesní život potřebám svých rodič

5,04,03,02,01,0

Q1112B-Děti by měly přizpůsobit svůj profesní život potřebám svých rodič

F
re

q
u
e
n
c
y

4000

3000

2000

1000

0

Std. Dev = ,93  

Mean = 3,2

N = 9958,00


Rodina a rodičovství na prahu 21.století  24 

GGS:Pomoc prarodičů rodinám dětí:  
 (A)péče o vnoučata / (C) za cenu přizpůsobení 
 1=souhlas;5=nesouhlas 
 

Q1111A-Prarodiče by se měli postarat o svá vnoučata, když to nemohou zaj

5,04,03,02,01,0

Q1111A-Prarodiče by se měli postarat o svá vnoučata, když to nemohou zaj

F
re

q
u
e
n
c
y

5000

4000

3000

2000

1000

0

Std. Dev = ,98  

Mean = 2,6

N = 9919,00

Q1111C-Kdyby to dospělé děti potřebovaly, jejich rodiče by měli uspořáda

5,04,03,02,01,0

Q1111C-Kdyby to dospělé děti potřebovaly, jejich rodiče by měli uspořáda

F
re

q
u
e
n
c
y

4000

3000

2000

1000

0

Std. Dev = ,93  

Mean = 2,9

N = 9856,00


Rodina a rodičovství na prahu 21.století  25 

GGS:Pomoc finanční rodičů/dětí: Rodiče/děti by měli 

poskytnout finanční pomoc svým dospělým dětem/ rodičům, pokud 

jsou ve finančních potížích 1=souhlas, 5=nesouhlas  

Q1111B-. Rodiče by měli poskytnout finanční pomoc svým dospělým dětem, p

Q1111B-. Rodiče by měli poskytnout finanční pomoc svým dospělým dětem, p

rozhodně nesouhlasím

nesouhlasím

ani souhlas,ani neso

souhlasím

rozhodně souhlasím

P
e
rc

e
n
t

50

40

30

20

10

0

Q1112D-Děti by měly poskytovat finanční pomoc svým rodičům, kteří se dos

Q1112D-Děti by měly poskytovat finanční pomoc svým rodičům, kteří se dos

ro
zho

dně nesouh
lasím

ne
sou

hlasím

an
i souhlas,ani neso

souhlasím

ro
zho

dně so
uhlasím

P
e
r
c
e
n
t

60

50

40

30

20

10

0


Rodina a rodičovství na prahu 21.století  26 

Mezigenerační vzájemná pomoc 

• V rámci širší rodiny existuje povědomí nutnosti 
vzájemné podpory 

• Existuje prokazatelná a rozšířená snaha 
poskytovat vzájemnou pomoc 

•   Ta je diferencována podle „obsahu“:  
 Nejčetnější obecně je duchovní, „sociální“ apod. podpora 

 Nejčetnější vzhledem k potřebě je péče o nesoběstačné 

• Nejnáročnější je pro střední generace, ale je 
snaha o reciprocitu 

• Vysoké pracovní vytížení všech generací v 
„ekonomicky aktivním věku“ snižuje možnosti 
vzájemné pomoci 

 


Rodina a rodičovství na prahu 21.století  27 

Mezigenerační vzájemná pomoc - pokr. 

• Výpomoc v rámci rodiny je poskytována 
nezávisle na vzdělání, profesi, náboženské víře 

• Celkově nejsou velké rozdíly podle pohlaví, ale 
zde závisí na druhu pomoci 

• Bydlení (vzdálenost mezi bydlišti) různých 
generací v rámci rodin není významnou zábranou 
poskytování pomoci, ale ovlivňuje její rozsah a 
obsah 

• Výpomoc v rámci rodiny je podmíněna 
vzdáleností bydliště a těsností vzájemných 
vazeb; u pomoci rodičům závisí na jejich věku, u 
pomoci dětem na rodinném cyklu 


Rodina a rodičovství na prahu 21.století  28 

Pomoc s chodem domácnosti 

- vybrané „směry“ meZi generacemi 


Rodina a rodičovství na prahu 21.století  29 

Rozsah poskytované pomoci rodině dětí 

podle vzdálenosti bydliště dospělých dětí 

0 1 2 3 až 4

V jednom bytě, domě 41 26 21 12

Ve stejné ulici nebo malé obci 51 16 21 12

Ve stejné větší obci (městě) nebo 

v blízké obci - dostupnost do 30 

minut

66 18 11 5

Ve větší vzdálenosti 68 20 10 2
Pramen: Střední generace 2004

Vzdálenosti bydlišť

Počet sledovaných forem 

poskytované pomoci (maximum 4)


Rodina a rodičovství na prahu 21.století  30 

Rozsah poskytované pomoci rodičům  

podle vzdálenosti bydliště dotázaného a 

jeho rodičů 

0 1 2 až 3 4 až 5

V jednom bytě, domě 9 10 26 54

Ve stejné ulici nebo malé obci 30 17 25 27

Ve stejné větší obci (městě) nebo 

v blízké obci - dostupnost do 30 

minut 40 19 28 14

Ve větší vzdálenosti 69 16 12 3

Pramen: Střední generace 2004

Vzdálenosti bydlišť

Počet sledovaných forem 

poskytované pomoci (maximum5)


Rodina a rodičovství na prahu 21.století  31 

Partnerská dělba práce  
Postoje ke spolupráci  

 Deklarována rovnoprávnost, ale reálná 
nerovnost rolí je akceptována, jako 
„nespravedlivá“ je spíše vnímána ženami 

 Polovina respondentů žádá komplementaritu 
rolí muže a ženy, polovina vyváženost 

 Navzdory převaze tzv. dvoupříjmových 
domácností nukleárních rodin jsou muži stále 
často považováni za (hlavního) živitele rodiny  

 Obecně (dle situace) je ale požadován 
spolupodíl na výdělečné činnosti (diferenciace) 
 

 


Rodina a rodičovství na prahu 21.století  32 

Postoje ke spolupráci  

Partnerská dělba práce – pokr. 

• Ženy i muži podceňují kompetence mužů pro 

participaci v rodině 

 Přesto roste akceptace „muže v domácnosti“ 

• Závislost participace na etapě rodinného cyklu: 
- roste napětí na počátku školní docházky dětí a v době 

tzv. sendvičového efektu u střední generace 
- podíl partnerů se vyrovnává s věkem dětí a zapojením 

ženy na TP (vliv vzdělání), u seniorů 

 Vliv vzdělání a socioprofesního statusu se 

neprojevuje u zásadních postojů, ale u 

„radikálnějších“ 


Rodina a rodičovství na prahu 21.století  33 

„Muž má vydělávat peníze a žena se 
starat o domácnost“  

Výzkum Rok 
% 

odpovědí 
+ a ++ 

Škála – 
počet 

stupňů* 
Soubor 

Rodina 
1994 

1994 53 5 
503 mužů a 521 
žena, 18 a více let 

Postavení 
žen a mužů 
v ČR 

1998 48 4 
398 mužů a 602 
žen, 20-60 let 

Rodina 
2001  

2001 48 4 
610 mužů a 647 
žen, 18 a více let,  

Harmoniza
ce rodiny a 
zaměstnání 

2005 
69 

muži 77 
ženy 66 

4 

338 mužů a  881 
žen, 18-64 let, 
rodiče dětí do 10 
let věku 


Rodina a rodičovství na prahu 21.století  34 

„Do rodinného rozpočtu by měli 
přispívat muž i žena“  

Výzkum Rok 

% 

odpově

dí 

Škála 

–počet 

stupňů 

Soubor 

Rodina 1994 1994 81 5 
503 mužů a 521 

žena, 18 a více let 

Rodina 2001  2001 95 4 
610 mužů a 647 

žen, 18 a více let,  

Harmonizac

e rodiny a 

zaměstnání 

2005 

91 

muži 90 

ženy 91 

4 

338 mužů a  881 

žen, 18-64 let, 

rodiče dětí do 10 

let věku 


Rodina a rodičovství na prahu 21.století  35 

Partnerská spolupráce 

 Reálně převažuje situace manželů-spoluživitelů s 
rozdílným podílem na péči o děti a domácnost 

 Pod tlakem ekon. a soc. prostředí převládá 
tendence k výdělečné činnosti obou partnerů 
(diferenciace názorů) 

 Souhrnně platí: rozhodování bývá společné, 
aktivity a povinnosti jsou genderově rozděleny 

 Pozvolna přibývá „netradičních“ modelů dělby: 
otec „v domácnosti“/na RD, pomoc třetí 
(nepříbuzné) osoby 

 Ženy přizpůsobují účast spíše potřebám rodiny, 
muži spíše svým možnostem 


Rodina a rodičovství na prahu 21.století  36 

Partnerská spolupráce a 

harmonizace rodiny a zaměstnání 

 Srovnání ženy a muži: 
 České ženy převážně nacházejí cesty zvládnutí svých 

rolí v rodině a zaměstnání - za cenu nadále 
převažující „přerušované“ pracovní kariéry nebo 
rezignace na jiné zájmy a životní aspirace 

 Pro muže menší tenze, dokonce rodina jako  stimul 
profesní aktivity, ale menší i spokojenost 

 Srovnání manželství a nesezdaná soužití: 
 V nesezdaných soužitích vyrovnanější dělba práce a 

vyšší uspokojení ze slaďování R a Z  

 V manželství mírně vyšší spokojenost s dělbou práce 
(GGS) 


Rodina a rodičovství na prahu 21.století  37 

Partnerská spolupráce – pokr. 

• Nové trendy: 

 Neočekává se naprostá oddanost rodině  

 Relativně větší volnost si navzájem ponechávají 

mladší partneři pro naplňování osobních potřeb 

a zájmů  

 

 


Rodina a rodičovství na prahu 21.století  38 

Podíl partnerů na „rodinných povinnostech“  
(praxe rodičů dětí do 10 let) 

Podíl respondenta na vybraných činnostech  

Domácí 

práce 

Péče o 

malé děti 

Příprava 

dětí do 

školy 

Volný čas 

dětí 

Muž 21,7 23,8 33,5 41,8 

Žena 81,5 81,7 79,0 64,6 


Rodina a rodičovství na prahu 21.století  39 

Jak zvládáte své rodinné a pracovní povinnosti?     

(Praxe rodičů dětí do 10 let )   

  

Obojí 

dobře 

Dobře 

práci, na 

úkor rodiny 

Dobře 

rodinu, na 

úkor práce 

Obojí tak 

napůl 

Nedá se to 

zvládnout  Celkem 

 Muž 52 32 2 11 2 100 

 Žena 64 12 5 18 2 100 

Celkem  60 19 4 16 2 100 

Muž :          

Manželství 53 35 1 9 2 100 

Partnerství 57 23 3 13 3 100 

Sám otec 37 15 7 37 4 100 

Žena: 

Manželství 69 12 4 15 1 100 

Partnerství 71 5 3 15 5 100 

Sama 

matka 46 16 6 29 4 100 


Rodina a rodičovství na prahu 21.století  40 

Domácnost 
čas na domácnost

0 10 20 30 40

1

kohabitace

ženatý/vdaná

sám/sama

odborník

provoz.pracovník

úředník

dělník

OSVČ

zamestnanec

mimo TP

důchodce

student

žena

muž

VŠV

maturita

Vyučen

ZV

45-59

30-44

18-29


Rodina a rodičovství na prahu 21.století  41 

Shrnutí  

 Demografické změny > méně potenciálních 

spolupracujících členů a pečovatelů při 

zvyšování počtu potenciálních příjemců 

pomoci 

 Ekonomický kontext > zhoršení podmínek 

pro plnění rodinných rolí a uspokojování 

potřeb rodin + jejich členů 

 Sociokulturní kontext > ambivalentní vlivy 

 


Rodina a rodičovství na prahu 21.století  42 

Shrnutí – pokr. 

 Zjištěné poznatky – rozsah  pomoci, míra 
reciprocity a spokojenost s vytížením 
vzájemnou pomocí navozují dojem vysoké míry 
soběstačnosti rodin 

 Tento relativně velký potenciál je nutné podpořit 
– morálně a „prakticky“ 

 Rodiny samy jej udržují za cenu snižování 
nároků a aspirací (méně dětí, nerovnováha mezi 
péči orientovanou mladé generaci a seniorům, 
podcenění volnočasových aktivit) 

 Zapojení dalších členů širší rodiny (stejné 
generace) méně významné, důležité pro NUR 

 


Rodina a rodičovství na prahu 21.století  43 

Shrnutí – obecné náměty na opatření 

 Podpora harmonizace rodiny a 

zaměstnání 

 Podpora kompetencí rodiny zabezpečit 

své potřeby vlastními silami  a zdroji 

 Rozšiřování služeb pro rodiny 


Rodina a rodičovství na prahu 21.století  44 

Použité zdroje - Výzkumy  

 Rodina 1994, realizoval Sociologický ústav ČAV v roce 1994 
 Populační klima, realizoval Výzkumný ústav práce a sociálních 

věcí ve spolupráci s agenturou Universitas v roce 1996 
 Mladá generace, realizoval Sociologický ústav ČAV s agenturou 

STEM v roce 1997 
 Postavení mužů a žen v ČR, realizoval Výzkumný ústav práce a 

sociálních věcí ve spolupráci s agenturou Universitas v roce 
1998 

 Rodina 2001, realizoval Výzkumný ústav práce a sociálních věcí 
ve spolupráci s agenturou STEM v roce 2001 

 Život ve stáří, realizoval Výzkumný ústav práce a sociálních věcí 
ve spolupráci s agenturou STEM-MARK v roce 2002 

 Střední generace, realizoval Výzkumný ústav práce a sociálních 
věcí ve spolupráci s agenturou Universitas v roce 2004 

 Harmonizace rodiny a zaměstnání, realizoval Výzkumný ústav 
práce a sociálních věcí ve spolupráci s agenturou STEM-MARK 
v roce 2005 

 Gender and Generations Survey, mezinárodní, PřF UK, VÚPSV, 
SCaC 


