

Laskavé
rodičovství

Tereza Tetourová
Barbora Jakobsen
Petra Wünschová

Laskavé
rodičovství

Cesta k výchově
s hranicemi
a bez trestů

Text © Tereza Tetourová, Barbora Jakobsen, Petra Wünschová, 2025
Illustrations © Lucie Žaludková, 2025
Czech edition © Grada Publishing, a. s., 2025
© Centrum LOCIKa, 2025

ISBN 978-80-271-8301-2 (pdf)
ISBN 978-80-271-5771-6 (print)

Buďme rodiči hrdiny							 11
Každý den jsme svědky několika dětství				 13
Vztahy jsou to, oč tu běží						 19

Co dělat pro to, aby se moje dítě
mělo v životě dobře						 23

Představte si							 25
Bezpečí – Když vím, že jsi tu pro mě…				 27
Porozumění – Když vím, že mé pocity jsou v pořádku…		 40
Předvídatelnost a stabilita – Když vím, co můžu čekat…		 53
Co se může hodit							 65

Proč se moje dítě chová tak, jak se chová,
a kdy si s tím nedělat hlavu				 67

Představte si							 69
Miminka – Potřebuji tě, i když to neumím říct			 71
Batolata – Potřebuji objevovat a říkat „ne“				 77
Předškolní děti – Potřebuji pochopit svět a zkoušet,
co už zvládnu							 84

obsah

Školní děti– Potřebuji vědět, že jsem dost dobrý/á,
i když mi něco nejde							 94
Dospívající – Potřebuji zjistit, kdo jsem,
a abyste v tom byli se mnou						 105
Co si odnést								 118
Co očekávat od dětí podle věku?					 119

Jak na hranice, které dětem pomáhají
a nezraňují							 121

Představte si							 123
Hranice nejsou o trestech ani o příkazech				 127
Časté potíže při nastavování hranic a jak to dělat jinak		 142
Co dělat, když mám pocit, že dítě hranice nedodržuje		 146
Co když je hranic moc, anebo naopak málo?				 148
Co když dítě trestám a chci to změnit?				 152
Co si odnést								 159
Co se může hodit							 160
Můj prostor pro nastavení hranic					 161

Nechci se vytočit, ale někdy mi to jinak nejde.
Co s tím?								 163

Představte si							 165
Proč je tak těžké nenechat se vytočit?				 167
Co se děje v těle a mozku, když „vybuchneme“			 171
Co nám může pomoct zklidnit se					 172
Jak o tom všem mluvit s dětmi					 181
Koregulace: Jak pomáhat dítěti zdravě reagovat na emoce		 186
Když už je toho moc							 194

Co si odnést								 195
Co se může hodit							 196
Co mi pomáhá zůstat v klidu						 197

Jak na chvíle, kdy je pro nás
rodičovství náročné					 199

Představte si							 201
Společné zvládání náročných situací				 202
Když dítě zažije něco traumatizujícího				 206
Šest častých situací, kdy může být rodičovství náročné		 209

1. Sourozenecké hádky						 210
2. Když někdo blízký zemře					 219
3. Rozvod nebo rozchod v rodině					 227
4. Rozdílné názory na výchovu mezi partnery			 235
5. Dítě se ke mně chová agresivně				 241
6. Když se v rodině někdo dopouští násilí				 248

Co pomáhá si v náročných chvílích připomenout?			 255

Domov by měl být bezpečným místem					 257
O Centru LOCIKA							 269

Co se může hodit

•  Všechny odkazy uvedené v závěru každé kapitoly najdete zde:

Buď rodičem hrdinou.

  11  11

Buďme rodiči hrdiny

Úvodní slovo Petry Wünschové,
ředitelky Centra LOCIKA

Držíte v rukou knihu, která vychází z odborných znalostí, výzkumů, a přede-
vším z mnohaleté práce s dětmi a rodiči v Centru LOCIKA. V českém prostře-
dí přichází právě včas. Vždyť teprve od ledna 2026 u nás bude podle novely
občanského zákoníku považováno používání tělesných trestů ve výchově za
nepřijatelné – Česká republika tak bude jednou z posledních zemí Evropy,
kde k tomu dojde.

S nadějí sleduji, jak se u nás mění pohled na výchovu. Stále více rodičů si
uvědomuje, že tresty a zastrašování z dětí nedělají silné osobnosti. Naopak –
narušují vztahy a oslabují jejich sebevědomí. Děti nevychováváme pro svět,
který známe my, ale pro svět, který čeká na ně. A ten bude za dvacet let záviset
i na tom, jak se k dětem chováme dnes.

Naší ambicí nebylo napsat „další příručku o správné výchově“. Tato kniha
má být spíše oporou na cestě k laskavosti – k sobě i k dětem. Ukazuje, jak pro-
vázet dítě pevně a bezpečně k zodpovědnosti a dospělosti. Na konkrétních

Buďme rodiči hrdiny

12 Laskavé rodičovství

příkladech pomáhá číst dětské chování a reagovat tak, aby z dětí vyrostli
zdraví, sebevědomí a svobodní lidé.

Věřím, že při čtení objevíte, jak mohou náročné situace váš vztah s dí-
tětem posílit a stát se zdrojem důvěry. Laskavý přístup totiž není slabostí,
ale skutečnou silou. Odolnost a vnitřní síla nevyrůstají z trestů a strachu, ale
z bezpečí, důvěry a lásky.

Být rodičem je jedno z největších dobrodružství. Přináší radost, ale i obavy,
pochybnosti a výzvy. Sama to dobře znám z vlastní zkušenosti. I proto kniha
vznikala v úzké spolupráci s rodiči – prostřednictvím dotazníků a rozhovorů
jsme naslouchali tomu, co potřebujete. Díky za vaši otevřenost – věřím, že
v knize najdete odpovědi i povzbuzení.

A jak knihu číst? Je to jen na vás. Můžete postupovat od začátku, nebo si
vybrat jen ty části, které jsou pro vás právě teď nejdůležitější. Někdo bude jen
listovat a prohlédne si ilustrace a infografiky – třeba si je vyvěsí na lednici,
aby jejich poselství měla každý den na očích celá rodina. Budeme rádi, pokud
se o knihu podělíte i s těmi, kdo s vámi děti vychovávají.

Tato kniha je určena všem, kdo chtějí, aby děti vyrůstaly v bezpečných
vztazích, a všem, kdo se nebojí měnit staré vzorce, hledat nové cesty a s odva-
hou otevírat i své zranitelnosti. Právě tím se totiž stáváme hrdiny pro své děti.

Přeji vám příjemné čtení a odvahu vydat se na cestu laskavého rodičovství.

  13  13Každý den jsme svědky několika dětství

Každý den jsme svědky
několika dětství

Uvedení do knihy:
Rozhovor psychologů Barbory Jakobsen
a Henninga Mohaupta

Jako psychologové nasloucháme rodičům a hledáme, co se skrývá za tím, že
se jeden rodič rozčílí, když jeho dítě pláče, zatímco jiný pocítí ve stejné situa-
ci potřebu dítě utěšit. Proč je pro některé rodiče vztek jejich dítěte tak nepří-
jemný, že raději rezignují na nastavování hranic? Jak je možné, že jiní reagují
trestem, když mají strach, že si dítě ublíží? Proč stejná situace s dítětem vy-
volává u různých rodičů tak odlišné emoce a reakce?

Henning: To, jaké pocity v nás děti vyvolávají, jak jim rozumíme a jak na ně
reagujeme, je silně ovlivněno tím, jak se k nám vztahovali naši vlastní rodiče.
Mám například klienta, který vyrůstal se svou matkou. Měla málo času, byla
hodně vytížená a trestala ho, když měla pocit, že syn „si vymýšlí“. Chtěla, aby
byl samostatný, a říkala mu, že je neschopný, když projevil smutek. Naučil se

14  Laskavé rodičovství14 

své pocity potlačovat a nevnímat vlastní potřeby. V práci ho chválí, protože
si nikdy nestěžuje. Má ale problémy ve vztazích, s partnerkou i se svými dět-
mi. Často na ně křičí, když má pocit, že něco udělali špatně. Těžko snáší jejich
vztek a má pocit, že ho obtěžují. Je raději v práci a partnerka od něj chce odejít.

Barbora: To, že děti v nás budí silné nepříjemné pocity i kvůli tomu, co jsme
sami zažili jako děti, si mnohdy vůbec neuvědomujeme.

Henning: Ano, navíc můžeme být zaplaveni nepříjemnými pocity v si-
tuacích, ze kterých nemůžeme jen tak odejít – třeba když miminko usedavě
pláče. V tu chvíli se nám možná chce brečet a křičet také. Děti v nás vzbuzují
silné emoce – jak příjemné, tak i ty bolestné.

Barbora: Právě proto kniha v jedné z kapitol nabízí návod, jak pracovat
s vlastními reakcemi, jak porozumět dětským potřebám v různých vývojo-
vých fázích a také čím se nestresovat a co je pro zdravý vývoj nejdůležitější.

Henning: Když se setkáváš s dětmi jako terapeutka, co si myslíš, že nejvíc
rozhoduje o tom, jestli budou v dospělosti sebevědomé a šťastné?

Barbora: Určitě bezpečné vztahy. A když je nemají s rodiči, pak je zásad-
ní alespoň zkušenost s někým, komu může dítě důvěřovat, s někým, kdo se
k němu chová s laskavostí. Hodně rodičů se stresuje tím, že dítě musí „for-
movat“. Podstatou bezpečného vztahu je ale přijetí, podpora a jasné hranice.
Dítě potřebuje zažít, že rodiče zajímá, jaké je, co zažívá a co cítí, a že respek-
tují jeho vývojové potřeby. Mnoho přirozených projevů dítěte rodiče vníma-
jí jako „zlobení“, například když dospívající nedokážou plánovat nebo mají
nepořádek v pokoji nebo když tříleté děti říkají „ne“ a vyjadřují často vztek.
Přitom jejich mozek je tak naprogramovaný a naším úkolem je tímto obdo-
bím dítě provést.

  15  15

Henning: A co pomáhá, když jsme z takových projevů frustrovaní nebo na-
štvaní? Jak reagovat?

Barbora: Pomáhá, když zůstaneme přítomní a zachováváme klid, i když dítě
projevuje silné a nepříjemné emoce nebo když udělá něco špatně. Mnoho
mých klientů bylo v takových chvílích ve svém dětství ponižováno nebo jinak
trestáno. A teď mají strach, že udělají chybu, a zažívají silné pocity selhání
v situacích se svými dětmi. Mají skoro pocit, že se děje něco nebezpečného,
a chtějí se těch pocitů zbavit. Problém je v tom, že to mnohdy dělají tak, že
dítě například zastraší. Dítě pak přestane emoce vyjadřovat a rodiči se uleví.

Henning: Dítě poslechne, ale ne z respektu – spíš ze strachu nebo z pocitu
ponížení. Rodiči se může paradoxně zdát, že ho dítě respektuje.

Barbora: A právě o tom se v knize píše v kapitole o trestech a hranicích. Po-
kud jsme vyrůstali s trestáním nebo s příliš volnými hranicemi, může nám
v knize pomoct návod, jak na to jinak.

Henning: A důležitý je i trénink, stejně jako když se učíme jinou dovednost,
cizí jazyk nebo sport. Nedávno u mě byla klientka, která říkala, že ji syn nikdy
neposlouchá a že na něj vždycky musí křičet nebo ho chytit za paži, až ho to
bolí. Své reakce obhajovala tím, že je nezvladatelný a líný. Tak jsme si zkusili
tu situaci zahrát. Poprosil jsem ji, aby mi ukázala, jak synovi říká, že má něco
udělat. Zvedla se ze židle, začala gestikulovat, zvýšila hlas. Vypadala, jako by
šla do boje. Trénovali jsme, aby mluvila klidně, aby se mi dívala do očí. Vy-
růstala s otcem, který byl závislý na alkoholu a mnohdy ji uhodil do obličeje,
když měl pocit, že ho nerespektuje. Naučila se poslouchat a všem vycházet
vstříc, ani v dospělosti nedokáže říct „ne“. Když její syn začal zkoušet hranice,
vyvolávalo to v ní tak silný pocit strachu, že na něj začala být agresivní. On
pak měl problémy s chováním a narušilo to jejich důvěru a vztah.

Každý den jsme svědky několika dětství

16  Laskavé rodičovství16 

Barbora: Přitom většina rodičů si přeje mít se svými dětmi hezký vztah,
který bude pokračovat i v dospělosti. Mnozí si ale neuvědomují rozdíl mezi
agresí a zdravými hranicemi, které dítě potřebuje. Často se také uvádí pří-
klad, když dítě vběhne do silnice. Je přirozené, že rodič zareaguje strachem
a hněvem, zvýší hlas, zakřičí nebo dítě strhne stranou. To je v pořádku. Dítě
se možná lekne, ale bude vnímat, že situace byla nebezpečná. Pak je důležité
se zklidnit a dítěti říct, co se stalo. Pokud má ale rodič pocit, že by dítě měl
potrestat, popadne ho tak, aby to bolelo, a bude na něj křičet a ponižovat ho,
mluvíme o agresi nebo násilném činu. Dítě se také lekne, bude se cítit poní-
žené a bude mít strach. Ne z dané situace, ale z vlastního rodiče. To narušuje
vztah.

Henning: Vyjádřit naštvání, zakřičet ve chvílích, kdy je dítě v ohrožení nebo
když ubližuje, je něco jiného než trestat nebo ponižovat.

Barbora: Důležité je také vědět, že vztah se dá napravit. Píše se o tom v ka-
pitole Nechci se vytočit, ale někdy mi to nejde, co s tím?

Henning: Přál bych každému být svědkem okamžiku, kdy se rodič dokáže
dítěti omluvit za to, že mu ublížil. Bez výmluv, zlehčování nebo vysvětlování.
Tyto chvíle prohlubují vztah a empatii. Děti, které potkávám, cítí často vinu,
když rodiče nezvládají agresi nebo se chovají násilně. Je vidět, jak se děti sna-
ží přizpůsobit a mají různé problémy.

Barbora: A mohou ztrácet kontakt se sebou samými. Jsou méně empatické
k sobě a pak i k ostatním. Nejdůležitější je, aby v tom nebyly samy. To platí
i v případě, když dítě zažije něco traumatizujícího. Je zásadní rozdíl, když je
dítě ponecháno samo, nebo když mu někdo pomůže pochopit situaci, po-
jmenovat jeho pocity a být mu oporou.

  17  17

Henning: Tady se vracíme k pocitům. To je také skoro nová disciplína. Pra-
cuji často s muži a vidím, že mají problém pojmenovat své pocity nebo je vní-
mat v těle a chápat jejich význam. Občas říkají: „Naučte mě nebýt naštvaný.
Způsobuje to ve vztahu s mojí ženou a dětmi problémy.“ Přitom hněv je důle-
žitá a zdravá emoce, která dává najevo, co se nám nelíbí a s čím nesouhla-
síme. Problém je, když hněv potlačujeme nebo nejsme schopni ho vnímat,
a reagujeme pak agresí a někdo také násilím.

Barbora: V knize je kapitola o emocích a o potřebách dítěte. A také návod,
jak pocity vnímat a pomáhat dětem je pojmenovávat.

Henning: To mi připomíná případ, kdy ke mně přišli rodiče s pětiletým
chlapcem. Měli o něj strach a byli na něj často naštvaní, protože se vystavo-
val nebezpečí, lezl na vysoké stromy, nedával pozor. Říkali, že neposlouchá
a že když se ho snaží zastavit, má záchvaty vzteku. Když jsme procházeli, co
zažil, vyprávěli o tom, že byl po narození vážně nemocný. Často ho museli
držet při bolestivých zákrocích. Nikdy o tom s ním nemluvili, mysleli si, že si
to nepamatuje. Pochopili jsme, proč měl takovou úzkost a záchvaty vzteku,
když ho nyní chtěli fyzicky zadržet. Porozumění souvislostem jim pomohlo
se k němu v náročných situacích začít vztahovat s laskavostí, přešla je na-
štvanost. A také s ním o tom, co zažil, začali mluvit. Chlapcovo chování se
rychle změnilo.

Barbora: Když si rodiče kladou otázku: „Co je za tím, že se dítě chová takhle?“
a, „Co ode mě potřebuje?“, podněcuje to zvídavost a laskavost. Na rozdíl od
toho, když si říkáme: „Musím ho přimět k tomu, aby se choval jinak“, „Musím
mít nad jeho chováním kontrolu“ a „Musí mě poslouchat“. Nebo když začne-
me vztahovat chování k osobnosti dítěte a říkat, že je nemožné, zlobivé nebo
hloupé. To vzbuzuje naštvanost nebo pocity vlastního selhání.

Každý den jsme svědky několika dětství

18 18  Laskavé rodičovství

Henning: V tu chvíli je dobré se zastavit. A když se ty situace opakují, s ně-
kým si promluvit. Požádat o pomoc. Na závěr chci říct, že pokud máte odva-
hu poznávat sami sebe a své děti a měnit zaběhlé vzorce, třeba i jen jednou,
tak jste podle mě hrdinové a hrdinky.

Barbora: S tím s tebou souhlasím, a každý může přispět. Ve vyprávění
klientů a klientek o jejich dětství hraje někdy důležitou roli dospělý – tre-
nérka, učitel, vedoucí –, který se k nim vztahoval s laskavostí. Je zřejmé,
že díky tomu se jejich dětství a jejich vztah k sobě samým a blízkým vyví-
jel dobře, i přes těžké nebo negativní zkušenosti. Je skvělé, že držíte v ruce
tuto knihu. Doufáme, že vám bude praktickým průvodcem.

  19  19

Vztahy jsou to, oč tu běží

Slovo úvodem Terezy Tetourové,
psycholožky Centra LOCIKA

Člověk jako lidská bytost nemůže existovat bez vztahů. To, jak naši blízcí
reagují, jak se k nám vztahují i jak o věcech mluví, zásadně formuje náš vztah
ke světu i sobě samým. Ovlivňuje to, jak světu i sobě samým rozumíme a zda
svět vnímáme jako bezpečné místo plné života a výzev, nebo naopak jako
zdroj nebezpečí a ohrožení, před kterými je třeba se mít na pozoru a chránit
se. A právě to pak ovlivňuje i naše další vztahy – ty současné i budoucí.

Děti jsou biologicky nastavené na navázání vztahu se svými rodiči a jsou zá-
vislé na přijetí a pozitivní zpětné vazbě. Je to jeden ze základních principů,
proč pozitivní zpětná vazba pro spolupráci, bezpečný vztah a dobré chování
funguje mnohem lépe než kritika, trest nebo zastrašování. Rodiče jsou také
pro své děti vzorem, podle kterého se děti ve světě orientují. Děti mají schop-
nost „naladit se” na nervový systém rodiče – už jen jeho klidná přítomnost
je dokáže zklidnit. Každý rodič má pro své dítě přirozenou autoritu, o kterou se

Vztahy jsou to, oč tu běží

20 Laskavé rodičovství

Vztahy jsou to,
oč tu běží, a „investice“

do nich se vyplatí.

  21  21

může ve výchově opřít a nemusí ji prosazovat silou. Stačí, že je dítěti k dispo-
zici. Rozhodně nemusí být dokonalý, stačí být „dostatečně dobrý“.

A jak to máte vy? Jaké jste měli vztahy se svými rodiči? Právě z těchto
zkušeností často vychází naše intuice, když sami vychováváme.

Zkuste se zamyslet, co z toho, co jste zažili, si přejete svým dětem pře-
dat. Jaký vztah s nimi chcete mít? Co vás naučili vaši rodiče a chcete to učit
i vy své dítě? Možná si přejete jezdit s dětmi na výlety, stejně jako jste jezdí-
vali se svými rodiči, nebo vytvářet rodinné rituály, které jste měli rádi.

A co naopak předávat nechcete? Možná chcete být jiní než váš táta,
který křičel, když jste měli strach. Nebo vaše máma, která od vás očekáva-
la úsměv a poslušnost za každých okolností.

Chcete nastavovat hranice bez trestání? Chcete, aby se vám dítě svěřilo,
když se něčeho bude bát, něco pokazí nebo když mu někdo ublíží?

Pak vám tato kniha může být citlivým průvodcem na cestě k rodi-
čovství, které je laskavé a zároveň dokáže dětem nastavovat bezpečné
hranice.

Provede vás pěti oblastmi, které spolu úzce souvisí – od toho, co děti
ve vztazích skutečně potřebují, přes pochopení jejich chování a vývojových
potřeb až po to, jak nastavovat hranice bez trestů a zvládat silné emoce. V zá-
věrečné části se zaměříme na konkrétní situace, které rodiče i děti často nej-
víc zraňují a vyčerpávají – jsou to sourozenecké konflikty, rozdílné přístupy
k výchově, rozvod, úmrtí v rodině, agresivita dítěte nebo násilí.

Vztahy jsou to, oč tu běží

Co dělat pro to,
aby se moje dítě
mělo v životě
dobře

Co dělat pro to, aby se moje dítě mělo v životě dobře   25

Představte si

Máte těžký den. Necítíte se dobře, něco se nedaří, nálada klesá. A někdo
blízký vám v tu chvíli řekne, že vás chápe. Nezlehčuje vaše pocity ani se ne-
snaží je „spravit“. Jen dává najevo, že jste v pořádku – i s tím, jak se právě cí-
títe. Možná vás obejme, dodá klid, podpoří vás slovy, že vás má rád, i když se
věci nepovedly tak, jak jste chtěli.

Takový laskavý a empatický přístup přináší pocit bezpečí, klidu a důvěry.
Umožňuje zakusit, že na vás záleží. A že je v pořádku přijímat sám sebe se
vším, co k vám právě teď patří.

Pro děti jsou projevy empatie ještě důležitější – právě proto, že jejich mo-
zek teprve dozrává. To, co děti zažívají v nejbližších vztazích, formuje jejich
schopnost zvládat těžké situace, důvěřovat sobě i navazovat blízké vztahy
s ostatními. Každý laskavý kontakt posiluje schopnost dítěte zvládat náročné
chvíle – teď i v dospělosti.

Kdy je ti
dobře?

Když mi řekneš,
že to spolu

zvládneme.

Když rozumím
tomu, co se děje

kolem mě.

Když vím, že mě
máš ráda, i když
něco pokazím.

