
NAUČTE SE ŘÍCT,
CO CHCETE
Doma, v práci i kdekoli jinde

TEREZA SLADKÁ

PSYCHOLOGIE

PRO KAŽDÉHO

Poděkování

Největší poděkování patří mému manželovi, díky jehož aktivnímu zapo­
jení jsem měla i během mateřské dovolené prostor pro psaní a realizaci
svých profesních snů. Jeho přístup k otcovství, daleko přesahující běžné
představy o roli táty, mi umožnil svobodně tvořit a rozvíjet se. Za tuto
vzácnou rovnováhu mezi rodinným životem a osobním rozvojem jsem
mu nesmírně vděčná.

NAUČTE SE ŘÍCT,
CO CHCETE
Doma, v práci i kdekoli jinde

TEREZA SLADKÁ

PSYCHOLOGIE

PRO KAŽDÉHO

Mgr. Tereza Sladká

Naučte se říct, co chcete
Doma, v práci i kdekoli jinde

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 10028. publikaci

Odpovědná redaktorka Andrea Černá
Grafická úprava Antonín Plicka
Návrh a zpracování obálky Antonín Plicka
Počet stran 168
Vydání 1., 2025

Vytiskla tiskárna H.R.G. Litomyšl

© Grada Publishing, a.s., 2025
Cover Photo © Antonín Plicka, 2025

ISBN 978-80-271-7944-2 (ePub)
ISBN 978-80-271-7943-5 (pdf)
ISBN 978-80-271-5471-5 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být repro­
dukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného
souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití
této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

  5 

O
bs

ah

Obsah

Úvod 	 7

Základy efektivní komunikace 	 9
Jazyk a jeho význam 	 10
Jazykový paradox 	 11
Složky komunikačního procesu 	 12
Bariéry v komunikačním procesu 	 15

Jak tyto bariéry překonávat? 	 17

Poznání sebe sama 	 40
Systematické techniky pro samostatnou práci 	 45
Intuitivní techniky pro samostatnou práci 	 59
Interaktivní techniky 	 68
Práce s emocemi a strachem 	 73

Komunikace v partnerských vztazích 	 77
Efektivní vyjadřování potřeb 	 78
Význam zprávy a její formy 	 83
Realistický přístup ke komunikaci 	 86
Řešení konfliktů a nedorozumění 	 88
Budování důvěry a intimity 	 90

Komunikace s dalšími členy rodiny 	 94
Specifika komunikace s rodiči 	 95
Rodiče partnera 	 106
Stanovování a udržování hranic nejen vůči
partnerovým rodičům 	 110
Přerušení vztahů 	 112
Harmonické vztahy s rodiči 	 116

  6 

Komunikace v roli rodiče 	 118
Komunikace s miminkem (do 1 roku) 	 119
Komunikace s batolaty (1–3 roky) 	 126
Komunikace s předškoláky (3–7 let) 	 130
Komunikace s dětmi ve školním věku (7–12 let) 	 132
Komunikace s dospívajícími (13–18 let) 	 134
Komunikace s dospělými dětmi 	 137

Komunikace v pracovním prostředí 	 140
Rovnováha mezi prací a osobním životem 	 141
Vyjednávání pracovních podmínek 	 143
Efektivní komunikace s kolegy a nadřízenými 	 153

Závěr 	 155

Seznam literatury 	 158

O autorce 	 161

  7 

Ú
vo

d

Úvod

Právě jste otevřeli knihu Naučte se říct, co chcete – příručku pro každého,
kdo chce mít ve svých vztazích jasno a nebát se říkat věci na rovinu.

Vztahy dokážou být pořádnou výzvou a zkouškou trpělivosti. Ať už
je to dítě, které už podesáté ignoruje naši prosbu o úklid pokojíčku, nebo
partner, jehož sliby o dochvilnosti zůstávají stále jen prázdnými slovy.
Může to být i kolega, který na nás pravidelně přehazuje svou práci, nebo
šéf, kterému slova jako „odpočinek“ a „vyčerpání“ nic neříkají. A co
teprve rodič, který nám i ve třiceti neustále říká, jak bychom měli žít
svůj život.

Známe to všichni – snažíme se mluvit konstruktivně, budujeme, vy-
světlujeme, ale občas to prostě nejde. Hádky, křik, drama, tichá domácnost
nebo rezignace na naše potřeby jsou pak na denním pořádku. Ale nemusí
to tak být. Klíčem k pohodě a harmonii je umění komunikace.

Proč je to tak důležité? Protože když se naučíte říkat „ne“, když se do-
kážete ohradit slovy „tohle mi nedělej“ nebo otevřeně požádáte „potřebuji
od tebe tohle“, můžete změnit svůj svět. Krůček po krůčku si začnete
všímat, že se cítíte sebevědomější, respektovanější a hlavně spokojenější
ve všech svých vztazích.

Co vás čeká?
Kniha je především praktickým nástrojem, který vám usnadní život.
V jednotlivých kapitolách se zaměříme na konkrétní situace a prostředí,
kde může komunikace často drhnout – ať už jde o váš vztah s partnerem,
rozhovory s různě starými dětmi, vašimi rodiči, nebo vyjednávání v práci.

Získáte spoustu tipů, jak vyjádřit své myšlenky a potřeby s jistotou,
ale přitom citlivě. Naučíte se nastavit své hranice tak, aby byly zdravé
a přínosné pro všechny zúčastněné. Představím vám několik technik,
které si budete moci hned vyzkoušet.

  8 

Začneme základními principy efektivní komunikace – jak funguje, co
ji posiluje a co ji naopak narušuje. Poté se ponoříme do sebe a zkusíme
se lépe poznat. Protože jen když rozumíme sami sobě, dokážeme své
potřeby jasně vyjádřit ostatním.

Ať už se chcete naučit zvládat náročné rozhovory, vymezit se, postavit
se za sebe, nebo sdělovat své potřeby, tahle kniha je tu pro vás. Věřím, že
vám nabídne mnoho podnětů pro práci se sebou samým.

Tak pojďme na to – objevme společně, jak snadné může být říct, co
opravdu chcete!

  9 

Zá
kl

ad
y

ef
ek

tiv
ní

 k
om

un
ik

ac
e

Základy efektivní
komunikace

V této kapitole se naučíte:

1.	 Porozumět významu komunikace: Co je komunikace a proč je
klíčová pro každodenní život.

2.	 Identifikovat a překonávat komunikační bariéry: Jaké překážky
mohou vznikat v komunikaci a jak je rozpoznat.

3.	 Rozpoznat klíčové složky komunikačního procesu: Kdo je odesí-
latel, příjemce, co je zpráva, kanál, kódování a dekódování.

4.	 Využít zpětnou vazbu a pochopit její význam: Jak zjistit, zda byla
komunikace úspěšná, a co dělat, pokud nebyla.

5.	 Rozvíjet asertivní komunikaci: Jak trénovat sebevědomou a efek-
tivní komunikaci.

Každý den se bavíme, sdílíme a předáváme si nápady, informace, názory,
pocity a zážitky – prostě komunikujeme. Ať už si povídáme s kamarády,
píšeme e-mail, nebo jen mlčky přikývneme, komunikace je to, co nás
všechny spojuje. Bez ní bychom byli ztraceni. Doslova. Komunikace je
totiž klíčem k přežití – ať už mluvíme o jednotlivcích, skupinách, společ
nostech, nebo celých národech.

  10 

Komunikace má ve vědecké komunitě mnoho definic, uvedu zde jed-
nu z nich, která říká, že komunikace je ve svém základě proces výměny
nápadů, pocitů, názorů, faktů, informací a zkušeností mezi odesílatelem
a příjemcem (mluveným, psaným a neverbálním způsobem, znakovým
jazykem a řečí těla) prostřednictvím komunikačního kanálu.1

	¦ Jazyk a jeho význam
Abychom si komunikaci co nejvíce zefektivnili, vytvořili jsme něco na-
prosto unikátního – jazyk. Někteří teoretici tvrdí, že jazyk vznikl díky při-
rozenému výběru, jako všechno ostatní.2 Podle nich se jednalo o postupný
proces, kdy se čím dál lépe dařilo těm jedincům, kteří byli schopni pre-
cizněji vokalizovat a zároveň přesněji chápat vokalizování druhých.

Zkrátka čím lépe člověk dokázal vydávat zvuky a zároveň rozumět
tomu, co brblají ti druzí, tím větší měl šanci přežít. Takové jazykové
schopnosti totiž mohly poskytovat evoluční výhody, jako je lepší ko-
ordinace spolupráce, předávání znalostí a sociální manipulace (tedy
schopnost ovlivnit chování ostatních ve svůj prospěch).

Ale ne všichni v odborné obci s tímto vysvětlením souhlasí. Jiní vědci,
k nimž patřil rovněž Noam Chomsky a jeho stoupenci, tento darwinistic-
ký přístup kritizují a naopak tvrdí, že jazyk vznikl zcela náhodou a náhle,
jako „katastrofická událost“, jako když udeří hrom.3, 4 Ale objevují se

1	 MARUME et al., “Communication”. International Journal of engineering Science
Invention, 2016.

2	 PINKER a BLOOM, Natural language and natural selection. Behavioral and brain
sciences, 1990.

3	 TAYLOR, The origin of language: Why it never happened. Language sciences, 1997.
4	 CHOMSKY, On nature and language, 2002.

  11 

Zá
kl

ad
y

ef
ek

tiv
ní

 k
om

un
ik

ac
e

i teorie, které tvrdí, že naši předci jedli kouzelné houbičky (lysohlávky),
které jim tak rozšířily vědomí, až z toho začali postupně mluvit.5

Dodnes nevíme, jak to s tím jazykem vlastně bylo a jak přesně vznikl.
Některé teorie jsou více podložené paleontologickými či archeologickými
důkazy, jiné stojí spíše na vodě. Ale ať už to bylo jakkoli, jazyk tu je s námi
a umožňuje nám opravdu efektivně komunikovat.

	¦ Jazykový paradox
Jazyk představuje fascinující paradox. Je opravdu klíčovým nástrojem
naší komunikace, ale zároveň je něčím, co nám domluvu neuvěřitelně
komplikuje. Dokáže budovat a stejně tak ničit mosty mezi lidmi. I když
nám umožňuje sdílet myšlenky a pocity, někdy sám vytváří bariéry,
které nám brání opravdovému porozumění.

Představte si tu nejjednodušší jazykovou bariéru: Já mluvím česky,
ty španělsky a oba se na sebe koukáme jako na zjevení. Tak se asi moc
nedomluvíme. V Kanadě dokonce zjistili, že když pacient a doktor mluví
každý jiným jazykem, může to vést k chybné diagnóze, špatné léčbě,
zpožděné léčbě, nedostatečnému pochopení stavu pacienta, k častějším
chybám v medikaci, ke komplikacím a celkově horší péči.6 A co třeba
v letectví? Výzkumy ukazují, že přes 60 % nouzových situací v této oblasti
má na svědomí lidská chyba způsobená jazykovými bariérami.7

5	 SHELDRAKE et al., The evolutionary mind: Conversations on science, imagination &
spirit, 2013.

6	 BOWEN, The impact of language barriers on patient safety and quality of care. Société
Santé en français, 2015.

7	 SEXTON a HELMREICH, Analyzing cockpit communications: the links between
language, performance, error, and workload. Human Performance in Extreme Environ­
ments, 2000.

  12 

Jak vidno, rozdílné jazyky dělají problémy v mnoha oblastech – od
zdravotnictví přes letectví a dopravu až po byznys a školství. A jsem si
jistá, že vás napadne mnoho dalších odvětví.

Ale tady to nekončí. Překážky v komunikaci nevznikají jen tehdy,
když každý hovoříme jiným jazykem. Vznikají i v případě, že oba mlu-
víme česky, japonsky, zkrátka stejným jazykem. Stačí, když používáme
různé výrazy, rozmlouváme jiným stylem nebo prostě neumíme číst
mezi řádky.

Příčin nepochopení může být mnoho. V některých případech mohou
být obrovské a vést k fatálním následkům. Ale pojďme to vzít popořádku.

	¦ Složky komunikačního procesu
Každý komunikační proces má několik složek, a abychom komunikaci
mohli považovat za efektivní, musí do sebe všechny tyto její části pěkně
zapadnout. To znamená, že nestačí, když odesílatel sdělí svoji myšlenku
a dál doufá, že dojde tam, kam má. Je totiž důležité, aby příjemce nejen
zprávu dostal, ale také ji správně rozluštil a pochopil, co chtěl básník říct.
A upřímně, míst, kde se to celé může pokazit, je víc než dost.

Ukažme si to na popisu jednotlivých složek celého komunikačního
procesu.

Do komunikačního procesu vstupují dvě strany:

•	 Odesílatel: Ten, kdo má myšlenku nebo zprávu, kterou chce předat
dál. Je na něm, aby zajistil, že jeho zpráva dorazí tam, kam má, a měl
by udělat všechno pro to, aby druhá stranu zprávu správně pochopila.

•	 Příjemce: Ten, kdo zprávu přijímá. Může to být kdokoli – kamarád,
partner, posluchač, čtenář nebo divák. Zkrátka člověk (nebo skupina
lidí), pro kterého je zpráva určena.

  13 

Zá
kl

ad
y

ef
ek

tiv
ní

 k
om

un
ik

ac
e

Odesílatel předává příjemci zprávu skrz kanál:

•	 Zpráva: To, co odesílatel předává – může to být nápad, informace, ná-
zor, fakt, pocit, prostě cokoliv, co má na srdci. Zpráva může mít různé
formy – mluvené slovo, psaný text, znaková řeč nebo třeba řeč těla.

•	 Kanál: Cesta, kterou se zpráva dostává od odesílatele k příjemci, napří-
klad za pomoci hlasivek nebo rádia, novin, telefonu, televize, internetu.
Jde o jakékoliv médium, které přenáší zprávu z bodu A do bodu B.

Zrádné je také to, že když předáváme zprávu, nejde to jen tak pří-
močaře. Vždycky ji musíme nějak zakódovat a příjemce ji musí zase
dekódovat, aby dávala smysl.

•	 Kódování: Proces, při kterém jsou předávané zprávy přeloženy do
kódu, sady symbolů nebo jiného formátu vyjádření. Zakódovat

zp
ět

ná
 v

az
ba

odesílatel
kanál

kanál

kanál

kanál

efekt

zpráva

příjemce

dekódování

kódování

Obr. 1  Složky komunikačního procesu

  14 

zprávu můžeme do slov, do dopisu, SMS atd. Čím úspornější je kód,
tím těžší je mu porozumět. Takže když zprávu sdělíme osobně, tedy
zakódujeme ji nejen pomocí slov, ale i celého spektra neverbální
komunikace, jako je tón hlasu, mimika, gesta atd., máme mnohem
větší šanci, že příjemce zprávu správně pochopí. Když sdělení za-
kódujeme pouze do krátké SMSky, riziko nepochopení se rapidně
zvětšuje.

•	 Dekódování: Proces, při kterém příjemce rozbalí zprávu, co jsme
mu poslali, a pokusí se ji přeložit do jazyka, kterému rozumí. Nestačí
tedy jen to, že jsme zprávu pečlivě zakódovali – příjemce ji také musí
správně dekódovat, aby pochopil, co jsme tím vlastně mysleli.

Každý z nás to zná – najednou přistane na telefonu zpráva od partnera
s klasickým: „Musíme si promluvit. Máš chvilku?“ Fantazie se rozjede na
plné obrátky. Nevěra? Rozchod? Nehoda? Je fascinující, jak pouhých pár
slov dokáže spustit lavinu úzkostných myšlenek.

Když nemáme žádný další kontext ani neslyšíme tón hlasu, je pravdě
podobné, že začneme předpokládat to nejhorší – že na nás čekají špat-
né zprávy nebo nějaká kritika. A to nám může pěkně zkazit náladu ještě
předtím, než k rozhovoru vůbec dojde.

A pak se ukáže, že celé to drama vzniklo jen proto, že nám partner
chtěl připravit překvapení a trochu nás napínat! Ironické.

Tento příklad ale odhaluje jen část složitého procesu komunikace.
Existují ještě další dva klíčové aspekty, které rozhodují o tom, zda spolu
dokážeme efektivně komunikovat, či nikoli.

•	 Zpětná vazba: Představuje odpověď nebo reakci příjemce na zprávu
odesílatele. Může být verbální, neverbální nebo obojí, pozitivní nebo
negativní. Je to vlastně takový kontrolní mechanismus, který nám
pomáhá zjistit, jestli naše zpráva přišla tak, jak měla, a jestli ji druhá
strana správně pochopila. Díky tomu můžeme dosáhnout vzájemného
porozumění a případně věci doladit.

  15 

Zá
kl

ad
y

ef
ek

tiv
ní

 k
om

un
ik

ac
e

•	 Efekt: Při komunikaci máme většinou nějaký cíl – chceme třeba ně-
koho přesvědčit, aby změnil svůj názor, aby se s námi někde setkal
nebo aby něco udělal jinak. Zpětná vazba nám pomůže zjistit, jestli se
to podařilo, nebo jestli budeme muset ještě trochu zabrat, aby kýžený
efekt opravdu přišel.

	¦ Bariéry v komunikačním procesu

Asi už tušíte, že komunikační proces je velmi komplexní a může selhat
v mnoha krocích. Když máte pocit, že se s někým míjíte a vaše slova se
nedostávají tam, kam by měla, je čas se zastavit a trochu si to promyslet.
Co se vlastně děje? Kde se stala chyba? Je vhodné se podívat na celý proces
a zjistit, v čem je jádro pudla.

bariéry v komunikačním procesu

odpověď

efekt

změna ve znalosti,
postoji, chování

odesílatel zpráva kanál příjemce

Obr. 2  Bariéry v komunikačním procesu

  16 

Kde se tedy nejčastěji objevují chyby?
Jak vidíte na obrázku, komunikační proces může selhat na čtyřech

základních místech:

1.	 Odesílatel: Není schopen nebo ochoten sdělit myšlenky dostatečně
klidně, kvalitně, tedy bez afektu a bez tendence obviňovat příjemce.
Výsledek? Zpráva nevyzní tak, jak by měla.

2.	 Příjemce: Nesnaží se nebo nechce zprávu slyšet a hlavně pochopit.
3.	 Zpráva: Měla by být jasná, stručná a k věci. Jenže někdy je všechno

jinak – místo toho, aby byla přímá, chodí odesílatel kolem horké kaše
a příjemce nechápe, co zprávou vlastně myslí.

4.	 Kanál: Komunikace neprobíhá v tom nejideálnějším kanálu. Na-
příklad řešíte těžké téma online, přestože by bylo mnohem lepší
komunikovat z očí do očí.

Jak zjistíme, kde je zrovna v tom našem případě problém? Představte
si komunikační situaci, která nedopadla úplně tak, jak jste si přáli. Ideálně
takovou, kde jste se snažili něco sdělit, ale výsledek se minul účinkem.
Třeba když jste chtěli partnerovi vysvětlit, že vás trápí něco, co dělá, ale
akorát jste se pohádali. Nebo jste šli za šéfem, že jste přetížení, ale nakonec
jste odešli s prázdnou, a ještě s větší hromadou práce.

Chcete-li identifikovat, kde konkrétně vznikl problém v dané situaci,
začněte – jak jinak – sebereflexí:

1.	 Pokud jste si všimli, že jste komunikovali pod vlivem silných emocí
nebo jste použili obviňující výrazy, je dost pravděpodobné, že chyba
je na vaší straně – tedy u odesílatele.

2.	 Naopak pokud příjemce zareagoval zmateně nebo defenzivně, může být
problém u něj. Ale tady to začíná být trochu složité, protože někdy je
těžké rozlišit, jestli vás příjemce nechápe proto, že nechce, nebo proto, že
jste mu zprávu nepodali úplně nejlépe. Ideální je se ho klidně, empaticky
a vlídně zeptat: „Rozumíš, co jsem tím chtěl říct? Dává ti to smysl?“

  17 

Zá
kl

ad
y

ef
ek

tiv
ní

 k
om

un
ik

ac
e

3.	 Je také dobré zhodnotit, jestli není problém v samotné zprávě. Zkuste
si vzpomenout, co přesně jste v dané situaci řekli. Bylo vaše sdělení
jasné a stručné, nebo jste mluvili neurčitě a vyhýbavě? Pokud zjistíte,
že vaše zprávy jsou dlouhé a nepřehledné, zjednodušte je.

4.	 Dále zvažte vhodnost komunikačního kanálu – bylo moudré vaši prosbu
sdělovat osobně? Nebylo by lepší třeba zavolat, napsat e-mail, SMS?

Jak tyto bariéry překonávat?

1. Bariéra u odesílatele

Pokud jste se ocitli v situaci, kdy máte pocit, že problém je hlavně na vaší
straně – tedy u odesílatele zprávy –, pak je řešení „relativně snadné“. Mu-
síte se naučit říct, co chcete, tak, aby to druhá strana pochopila. Rozumím

zp
ět

ná
 v

az
ba

odesílatel
kanál

kanál

kanál

kanál

efekt

zpráva

příjemce

dekódování

kódování

Obr. 3  Bariéra u odesílatele

