
1. Obyvatelstvo, rodiny a domácnosti

a. Obyvatelstvo

Demografická statistika se svojí dlouholetou tradicí je hlavním pilířem genderové statistiky, která ji

v bohaté míře využívá. Sleduje údaje o obyvatelstvu z hlediska všech závažných momentů lidského
života: zajímá se o počet obyvatel a jeho skladbu, o počet narozených a zemřelých, počet sňatků a
rozvodů i o základní míry demografických procesů, jako jsou porodnost, úmrtnost, sňatečnost a
rozvodovost. A to vše pochopitelně především v třídění podle pohlaví. Lze tedy hodnotit poměrně
komplexně demografický vývoj, jeho základní tendence a případné změny i z hlediska genderové
problematiky. K disposici jsou dlouhé časové řady demografických dat a vydáno bylo množství
publikací a analýz. Této problematice je věnována i značná pozornost tisku a ostatních masmédií.
Demografický vývoj v posledních letech lze charakterizovat několika hlavními tendencemi, které velice
silně ovlivňují i genderovou problematiku:

Prodlužuje se délka života, ženy se přitom dožívají déle než muži

Složení obyvatelstva z hlediska celkového zastoupení žen a mužů je stabilní: ženy v populaci
mírně převažují. V roce 2005 bylo k 31.12. z celkového počtu obyvatel 10 251 079 žen 51,2 %.
(v letech 2000 – 2004 to vždy bylo 51,3 %). Odlišné je však zastoupení žen a mužů ve věkových
skupinách. Až do třiceti let věku v populaci mírně převažují muži. Od třiceti do 49 let je poměr téměř
vyrovnaný a od padesáti roků začíná převaha žen, která se s přibývajícím věkem zvyšuje, ve věkové
skupině 70-79 let je poměr žen a mužů 60,4 : 39,6 % a mezi ještě staršími to je 69,6 : 30,4 %.

 Graf 1: Věkové skupiny obyvatelstva ČR v r. 2005
(struktura podle pohlaví)

0 25 50 75 100

0-14
15-29
30-49
50-59
60-69
70-79

80+
celkem

vě
k

%

ženy muži

Příčinou těchto změn je především skutečnost, že ženy se dožívají vyššího věku než muži. Střední

délka života, tj. naděje dožití při narození, byla v roce 2005 pro ženy 79,1 roků a pro muže 72,9 roků.
Znamená to, že ženy se v průměru dožívají o 6,2 roku déle než muži. V posledních deseti letech, od
roku 1995, byla zjištěna příznivá dynamika ve vývoji naděje dožití, a to jak u žen, tak ještě ve větší
míře u mužů. V tomto období se střední délka života u žen zvýšila o 2,4 roku a u mužů o 3,2 roku, což
představuje rozdíl ve prospěch mužů téměř o rok.

O této dynamice svědčí analýza příspěvků jednotlivých věkových skupin na zvýšení naděje dožití 1.
Nejvíce se na tomto zvýšení u žen i u mužů podílela věková kategorie 60 a více let. Tato věková
kategorie přispěla k celkovému nárůstu naděje dožití žen i mužů v období 2001-2005 oproti období
1991-1995 v průměru 18-19 měsíci života. Přitom u žen byl podíl této věkové skupiny vyšší (zhruba
60%), než u mužů (48%). U mužů se kromě nejstarší věkové kategorie (nad 60 let) podílela na
zvýšení naděje dožít se vyššího věku výrazně i věková skupina 40-59 let, která tvořila 25,9 % (u žen
15,4 %). Tato věková kategorie přispěla k nárůstu naděje dožití u mužů více jak 10 měsíci, u žen 4,5
měsíci života, tedy o 5,5 měsíců méně. Tyto rozdíly ve věkové kategorii 40-59 let jsou z hlediska
genderového pohledu významné, protože věková kategorie 40-59 let patří u mužů tradičně ze
zdravotního hlediska k výrazněji rizikovějším než v případě žen žen. Uvedená tendence je proto
z hlediska zdravotního stavu této věkové skupiny mužů příznivou zprávou. V mladších věkových

1 Věkové příspěvky na naději dožití u žen a u mužů jsou počítány (zvlášť za ženy a za muže) z úmrtnostních tabulek za

vybraná období. Příspěvky jednotlivých věkových skupin dávají dohromady rozdíl v nadějích dožití při narození mezi
sledovanými obdobími.

 22

skupinách již takové genderové rozdíly v podílu na zvýšení střední délky života nebyly. Tyto skupiny
se podílely na růstu naděje dožití při porovnání obou sledovaných období jen malou měrou, a to
v případě mužů i v případě žen. Nejmenší přínos pro prodloužení života byl v případě věkové skupiny
20-39 let: u žen se jednalo o necelé 2 měsíce, u mužů o 3,5 měsíců života.

Graf 2: Struktura věkových příspěvků
na naději dožití u žen a u mužů

mezi obdobími 1991-1995 a 2001-2005

0

20

40

60

80

100

ženy muži

%

0-19 20-39 40-59 60+

Populace stárne

Nepříznivou tendenci ve věkové skladbě české populace zaznamenali demografové již od
devadesátých let minulého století. Každoročně se snižuje podíl nejmladších věkových skupin a
postupně přibývá obyvatel v nejvyšších věkových skupinách. Týká se to žen i mužů.

 Graf 3: Podíl osob ve věku 65 a více let a osob do
14 let věku mezi muži a mezi ženami v ČR

8

10

12

14

16

18

20

22

24

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

rok

%

ženy 65+ muži 65+ ženy 0-14 muži 0-14

Jestliže v roce 1990 bylo v populaci ČR ve věku do 14 let 20,1 % žen a 22,3 % mužů, v roce 2005

bylo v této nejmladší věkové skupině jenom 13,9 % žen a 14,6 % mužů. Ve věku 65 let a více bylo
v roce 1990 15,3 % žen a 9,7 % mužů, v roce 2005 to bylo 16,9 % žen a 11,4 % mužů.

Graf 4: Věkové složení žen a mužů v ČR

v roce 1990 a v roce 2005

100 80 60 40 20 0 20 40 60 80 100

1990

2005

% ženy muži

0-14 15-64 65+

 23

Tyto změny ve věkové skladbě obyvatelstva České republiky jsou navíc provázeny i úbytkem
celkového počtu obyvatel. Za patnáct let, od roku 1990 do roku 2005, ubylo celkem 113 045 obyvatel,
z toho 78 821 žen a 34 224 mužů. Tabulka porovnává úbytek nejmladších osob, ve věku do 14 let,
kde index oproti roku 1990 představoval v roce 2005 pouze 68,4. Přírůstek nejstarších osob, ve věku
65 let a více, pak charakterizuje index na výši 111,8.

Tabulka 1: Děti a senioři v letech 1990 a 2005

Osoby ve věku do 14 let Osoby ve věku 65+
Rok

Ženy Muži Celkem

ženy muži celkem ženy muži celkem

1990 5 327 252 5 036 872 10 364 124 1 070 890 1 122 792 219 3682 812 449 490 002 1 302 451

2005 5 248 431 5 002 648 10 251 079 730 146 771 185 1 501 331 886 687 569 704 1 456 391

index 05/90 98,5 99,3 98,9 68,2 68,7 68,4 109,1 116,3 111,8

Vzdělání sehrálo v rovném postavení žen a mužů klíčovou roli. Mladá generace žen svým
vzděláním dohnala a často předstihla muže

Jestli něco zásadně ovlivnilo postavení žen a mužů ve společnosti, byl to bezesporu vzrůst

vzdělání, a to především vzdělání žen, které zde z minulosti měly oproti mužům co dohánět. Dnes je
situace taková, že se ženy svým vzděláním mužům prakticky vyrovnaly a často je dokonce i
předehnaly. Jde o dlouhodobý vývoj, který se názorně zrcadlí ve skladbě vzdělání věkových skupin
mužů a žen. Pomineme-li nejmladší skupinu ve věku 15-24 let, kde musíme brát v úvahu, že jsou
zahrnuti i ti, jejichž vzdělání ještě není dokončené, lze říci: čím mladší věková skupina, tím je úroveň
vzdělání obou pohlaví nejen vyšší, ale též z genderového pohledu vyrovnanější. Jestliže ve věkové
skupině 65 a více let mělo v roce 2005 maturitu nebo dokonce vysokou školu mezi ženami v tomto
věku 22,5 % a mezi muži 37,5 %, ve věkové skupině 25-34 let mělo alespoň maturitu v souboru žen
58,9 % a v souboru mužů 47,1 %. Nejvyšší věková skupina je také jediná, kde jsou podíly žen, které
mají maturitu nebo vysokou školu nižší než podíly mezi stejně starými muži. Tuto převahu však
způsobilo především silné zastoupení žen v kategorii středoškolského vzdělání s maturitou,
vysokoškolské vzdělání patří stále o něco více mužům, ovšem i zde ženy nejen dohánějí, ale ty
nejmladší již také útočí na prvenství. Výmluvný je fakt, že pouze se základním vzděláním nebo bez
vzdělání bylo ve věkové skupině 65+ mezi ženami 47,9 % a mezi muži 17,3 %, avšak ve věku 25-34
let mělo pouze základní nebo žádné vzdělání 6,6 % žen a 5,6 % mužů.

Graf 5: Struktura vzdělání ve věkových skupinách mužů
a věkových skupinách žen v roce 2005

100 80 60 40 20 0 20 40 60 80 100

25 - 34

35 - 44

45 - 54

55 - 64

65 +

vě
k

% ženy muži
základní a bez vzdělání SŠ bez maturity
SŠ s maturitou vysokoškolské

Především ve středoškolském vzdělání s maturitou ženy nejen dohnaly muže, ale dokonce je

předběhly. Mimo nejstarší věkovou kategorii, kde muži s maturitou mají nad stejně starými a stejně
vzdělanými ženami převahu, ve všech ostatních věkových kategoriích převažují ženy. Poměrně
vysoká je jejich převaha především ve věku 25-54 let, kde ve všech desetiletých věkových skupinách
podíly žen s maturitou převyšují podíly mužů s maturitou o více než deset procentních bodů.

 24

Graf 6: Bodový rozdíl podílů středoškoláků s maturitou
ve věkových skupinách mužů a žen v roce 2005

14 12 10 8 6 4 2 0 2 4 6 8 10 12 14

15 - 24
25 - 34
35 - 44
45 - 54
55 - 64

65 +
vě

k

% body převaha na straně mužů převaha na straně žen

Jak již bylo řečeno, v případě vysokoškoláků celkově ženy nad muži nepřevažují, avšak postupně

je silně dohánějí. Jestliže ve věkové kategorii 65 let a více bylo zastoupení vysokoškoláků vyšší
v souboru mužů o 9,1 %bodů v porovnání se souborem žen (muži: 13,7 % s vysokou školou, ženy
3,8 % s vysokou školou), s nižším věkem tento bodový rozdíl postupně klesá až na 3,2 %bodů ve
věkové kategorii 35-44 roků a ve věkové kategorii 25-34 let je stav již prakticky vyrovnaný (0,8 %bodů,
a to dokonce ve prospěch žen). Vývoj tedy nasvědčuje tomu, že pokud jde o vysokoškolské vzdělání,
ženy úspěšně útočí na pozice mužů. Svědčí pro to i skutečnost, že ve věkové kategorii 15-24 let je
převaha žen s vysokou školou nad stejně vzdělanými muži o 1,1 %bodů, a to přitom značná část této
věkové kategorie prozatím neukončila své vzdělání a stále ještě studuje.

 Graf 7: Bodový rozdíl podílů vysokoškoláků
ve věkových skupinách mužů a žen v roce 2005

14 12 10 8 6 4 2 0 2 4 6 8 10 12 14

15 - 24
25 - 34
35 - 44
45 - 54
55 - 64

65 +

vě
k

% body převaha na straně mužů převaha na straně žen

Lidé vstupují do manželství ve vyšším věku, než tomu bylo dříve

Zvyšuje se věk nevěst i věk ženichů při jejich prvním sňatku. Za posledních deset se zásadně

změnila věková struktura těchto snoubenců. Došlo k posunu o celou jednu věkovou kategorii výše. Až
do roku 2002 se nejčastěji ženy poprvé vdávaly ve věku 20-24 let, od roku 2003 se nejčastěji vdávají
až když jim je 25-29 let. Přitom současně neustále posilovala i věková skupina 30-34 let, od roku 1995
do roku 2005 se její zastoupení zvýšilo o 10,4 %bodů. U ženichů byl tento proces obdobný, jen ke
změně nejsilnější věkové skupiny z kategorie 20-24 let do kategorie 25-29 let došlo dříve, již v roce
2000.

Graf 8: Věk nevěst a ženichů při prvním sňatku

100 80 60 40 20 0 20 40 60 80 100

1995

2000
2001
2002
2003
2004
2005

ro
k

% nevěsty ženiši

-19 20-24 25 - 29 30 - 34 35 - 39 40+

 25

V posledních letech došlo mezi páry svobodných snoubenců vstupujících do manželství k
posílení podílu párů, kdy nevěsta je starší než ženich

Nejčastěji se berou partneři, kde nevěsta je mladší než ženich: v roce 2005 bylo takových párů

mezi svobodnými snoubenci vstupujícími do manželství 69,9 %. Párů, kde oba, ženich i nevěsta, byli
stejně staří, bylo 12,0 % a párů, kde nevěsta byla starší než ženich, bylo 18,1 %. V porovnání se
situací před deseti lety, tedy s rokem 1995, došlo k posílení podílu párů, kde nevěsta je starší (o 4,7
%bodů) a současně k poklesu podílu párů, kde je nevěsta mladší než ženich (o 3,2 %bodů) i podílu
párů stejně starých (o 1,5 %bodů).

Graf 9: Vzájemný věk svobodných snoubenců, kteří uzavřeli
manželství v roce 1995 a 2005

0 20 40 60 80 100

1995

2005

%

nevěsta starší než ženich oba stejně staří ženich starší než nevěsta

Mimo nejmladší věkovou skupinu ženichů (do 19 let) si ve všech věkových kategoriích bral v roce

2005 ženich nejčastěji nevěstu mladší, než byl on sám a s věkem se jejich podíl průběžně zvyšoval.
Přitom úměrně s tím se naopak snižoval podíl ženichů s nevěstou stejného věku. Starší nevěstu si
nejčastěji berou nejmladší ženiši, ve věku 15-19 let, v roce 2005 jich v této věkové skupině bylo
62,0 % a tento podíl s věkem ženichů klesá.

Svobodné snoubenky, které si v roce 2005 braly také svobodného ženicha, si nejčastěji - bez
ohledu na věk - braly ženicha staršího než jsou ony samy. Avšak s věkem nevěsty se podíl těch,
jejichž ženich byl starší než ony samy, snižoval. Současně s tím se až do věku 35 let zvyšoval podíl
nevěst, které si braly stejně starého ženicha. Z genderového hlediska je pak zajímavá skutečnost, že
od věku 25 let výrazně narůstá podíl nevěst, které si vzaly mladšího ženicha než jsou ony samy a od
35 let tvořila tato skupina snoubenek většinu. Tedy starší nevěsty, zejména ve věku nad třicet let,
mívají častěji staršího ženicha než nevěsty mladší.

Podrobnější analýza věkových skupin svobodných snoubenců podle věku jejich partnerů
naznačuje při komparaci s rokem 1995 zvrat v jejich sňatkovém chování. Nejen že došlo k posunu
věkové hranice, kdy mladí lidé vstupují do manželství, ale ukazuje se, že se klasický model, kdy
nevěsta je mladší než ženich, za posledních pět let oslabil. Týká se to zejména mladších věkových
skupin. Tabulka i k ní připojený graf přinášejí komplexní a názornou informaci o vzájemném věku
svobodných snoubenců a umožňují komparaci s rokem 1995.

Tabulka 2: Vzájemný věk svobodných snoubenců v letech 1995 a 2005

1995 2005 Rozdíl 2005-1995 (procentní body)
nevěsta nevěsta nevěsta

Věk
ženicha

stejně stará starší mladší stejně stará starší mladší stejně stará starší mladší
15-19 31,4 43,7 24,9 23,0 62,0 15,0 -8,4 18,3 -9,9
20-24 16,2 14,3 69,5 17,5 36,8 45,7 1,3 22,5 -23,8
25-29 6,1 6,0 87,9 14,4 19,6 66,0 8,3 13,6 -21,9
30-34 2,9 4,0 93,1 6,1 6,7 87,2 3,2 2,8 -5,9
35-39 1,1 4,9 93,9 2,0 3,0 95,0 0,8 -1,9 1,1
40+ 1,8 8,1 90,1 0,7 4,5 94,7 -1,1 -3,6 4,7

1995 2005 Rozdíl 2005-1995 (procentní body)
ženich ženich ženich

Věk
nevěsty

 stejně starý starší mladší stejně starý starší mladší stejně starý starší mladší
15-19 8,2 89,5 2,4 4,1 94,5 1,4 -4,1 5,1 -1,0
20-24 16,0 69,8 14,2 8,0 86,6 5,4 -8,0 16,8 -8,8
25-29 14,8 53,6 31,6 14,8 64,6 20,6 0,0 11,1 -11,1
30-34 10,6 50,2 39,1 13,6 42,7 43,7 3,0 -7,6 4,6
35-39 4,0 44,4 51,7 7,3 39,5 53,2 3,3 -4,9 1,5
40+ 4,6 40,4 55,0 3,4 40,5 56,0 -1,1 0,2 1,0

 26

Graf 10: Vzájemný věk svobodných snoubenců
v r. 1995 a v r. 2005

a) podle věkových kategorií ženichů

100 75 50 25 0 25 50 75 100

15-19

20-24

25-29

30-34

35-39

40+

vě
ko

vá
 k

at
eg

or
ie

 ž
en

ic
ha

% rok 1995 rok 2005

b) podle věkových kategorií nevěst

100 75 50 25 0 25 50 75 100

15-19

20-24

25-29

30-34

35-39

40+

vě
ko

vá
 k

at
eg

or
ie

 n
ev
ěs

ty

% rok 1995 rok 2005
mladší nevěsta stejně stará nevěsta starší nevěsta starší ženich stejně starý ženich mladší ženich

Většinou se berou lidé se stejnou úrovní vzdělání

V roce 2005 bylo mezi všemi sezdanými páry2 57,5 % párů, kde oba – ženich i nevěsta – měli
stejné vzdělání, 23,9 % těch, kde měla nevěsta vyšší vzdělání než ženich a 18,6 %, kde vyšší
vzdělání měl ženich. I zde došlo za poslední desetiletí k posunu ve sňatkovém chování z hlediska
volby partnera podle jeho vzdělání. Podíl snoubenců se stejným vzděláním zůstal na shodné úrovni,
avšak podíl párů, kde nevěsta je s vyšším vzděláním než má její ženich, vzrostl o 2,3 %bodů a
naopak, podíl párů, kde má vyšší vzdělání ženich o 2,7 %bodů poklesl. Zdá se tedy, že se pomalu
boří tradiční představa manželství, kdy žena mívá nižší vzdělání než její muž.

 Graf 11: Struktura sňatků podle vzájemného vzdělání snoubenců

0 20 40 60 80 100

1995

2005

%
nevěsta má vyšší vzdělání
oba mají stejné vzdělání
ženich má vyšší vzdělání

Pokud jde o nejpočetnější skupinu snoubeneckých párů oddaných v roce 2005, tedy o páry, kde

oba snoubenci měli shodnou úroveň vzdělání (29 784 párů), pak nejčastěji tyto páry (44,4 %, to
představovalo 13 226 párů) měly střední školu s maturitou, 33,1 % mělo střední školu bez maturity,
16,6 % vysokou školu a 5,9 % maximálně základní školu.

Graf 12: Snoubenci se stejnou úrovní
vzdělání ženicha i nevěsty, oddaní v r. 2005

základní SŠ bez maturity
SŠ s maturitou vysokoškolské

2 Údaje o vzdělání snoubenců se týkají všech sezdaných osob v daném roce, ne tedy pouze svobodných snoubenců.

 27

Úplný přehled o vzájemném vzdělání snoubenců z roku 2005 je uveden v následující tabulce.

Tabulka 3: Páry sezdané v r. 2005, podle vzájemného vzdělání ženichů a nevěst
Vzdělání ženicha

Vzdělání nevěsty
 nižší stejné vyšší celkem

základní x 1762 2623 4385
SŠ bez maturity 769 9848 3067 13684
SŠ s maturitou 7732 13226 3955 24913
vysokoškolské 3899 4948 x 8847

celkem 12400 29784 9645 51829

Vzdělání nevěsty
Vzdělání ženicha

nižší stejné vyšší celkem
základní x 1762 1416 3178
SŠ bez maturity 1762 9848 7964 19574
SŠ s maturitou 3394 13226 3020 19640
vysokoškolské 4489 4948 x 9437

celkem 9645 29784 12400 51829
Struktura podle vzdělání nevěsty (v %)

Vzdělání ženicha
Vzdělání nevěsty

nižší stejné vyšší celkem
základní 0,0 5,9 27,2 8,5
SŠ bez maturity 6,2 33,1 31,8 26,4
SŠ s maturitou 62,4 44,4 41,0 48,1
vysokoškolské 31,4 16,6 0,0 17,1

celkem 100,0 100,0 100,0 100,0
Struktura podle vzdělání ženicha (v %)

Vzdělání nevěsty
Vzdělání ženicha

nižší stejné vyšší celkem
základní 0,0 5,9 11,4 6,1
SŠ bez maturity 18,3 33,1 64,2 37,8
SŠ s maturitou 35,2 44,4 24,4 37,9
vysokoškolské 46,5 16,6 0,0 18,2

celkem 100,0 100,0 100,0 100,0
Struktura podle vzdělání ženicha (v %)

Vzdělání ženicha
Vzdělání nevěsty

nižší stejné vyšší celkem
základní 0,0 40,2 59,8 100,0
SŠ bez maturity 5,6 72,0 22,4 100,0
SŠ s maturitou 31,0 53,1 15,9 100,0
vysokoškolské 44,1 55,9 0,0 100,0

celkem 23,9 57,5 18,6 100,0
Struktura podle vzdělání nevěsty (v %)

Vzdělání nevěsty
Vzdělání ženicha

nižší stejné vyšší celkem
základní 0,0 55,4 44,6 100,0

SŠ bez maturity 9,0 50,3 40,7 100,0

SŠ s maturitou 17,3 67,3 15,4 100,0

vysokoškolské 47,6 52,4 0,0 100,0

celkem 18,6 57,5 23,9 100,0

 28

Rodí se málo dětí přesto, že klesá potratovost

Nepříznivý vývoj porodnosti v České republice, která je na nízké úrovni, se od roku 2002 zastavil a

dokonce se porodnost mírně zvýšila, takže úhrnná plodnost naměřená v roce 2005 (1,28) se opět
dostala na úroveň roku 1995. Tato míra je však stále příliš nízká na to, aby zvrátila nepříznivý trend,
kterým je pozvolné ubývání obyvatelstva za současného zhoršování jeho věkové skladby, kdy
populace stárne.

Přitom za posledních deset let klesla úhrnná celková potratovost z 0,84 v roce 1995 na 0,53 v roce
2005. Tento trend lze přičíst z největší části všeobecnému rozšíření moderních způsobů účinné
antikoncepce.

Graf 13: Úhrnná plodnost a úhrnná celková potratovost

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

po
če

t d
ět

í /
 p

ot
ra

tů
 n

a
je

dn
u

že
nu

 v
e

vě
ku

 1
5-

49
 le

t

úhrnná celková potratovost úhrnná plodnost

Stoupá věk prvorodiček, vzdělání matek se zvyšuje a rodí se více nemanželských dětí

Za posledních deset let se zvýšil průměrný věk matek při narození prvního dítěte o 3,3 roku. V roce

1995 ženy v České republice přivedly na svět své první dítě když jim v průměru bylo 23,3 let, v roce
2004 a i v roce 2005 to bylo v průměru 26,6 let.

 Graf 14: Průměrný věk prvorodiček

0

5

10

15

20

25

30

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
rok

pr
ům

ěr
ný

 v
ěk

pr

vo
ro

di
če

k

Změnu v natalitním chování české populace dokumentují i probíhající přesuny ve věkové struktuře

rodiček. Jestliže až do roku 1998 byla mezi nimi nejsilněji zastoupena věková skupina 20-24 let, od
roku 1999 se stává nejsilněji zastoupenou věkovou skupinou rodiček skupina 25-29 let. Tento proces,
tj. ubývání podílu věkové skupiny 20-24 let a naopak posilování věkové skupiny 25-29 let, probíhá
plynule od devadesátých let 20. století. Změny jsou tak zásadní, že od 2003 dokonce věkovou
skupinu 20-24 let „předběhla“ skupina rodiček ve věku 30-34 let, která se tak výší svého podílu dostala
hned za nejsilněji zastoupenou skupinu 25-29 let. A dokonce se průběžně zvyšuje i podíl ještě
starších rodiček, ve věku 35-39 let. Jestliže v roce 1993 bylo takto starých rodiček 3,5 %, v roce 2005
jich bylo již více než dvakrát tolik, tj. 7,5 %.

 29

Jako velice příznivý jev lze hodnotit skutečnost, že v souladu s výše popsaným vývojem věkové
skladby českých rodiček průběžně klesá podíl těch nejmladších, ve věku 15-19 let. Jestliže v roce
1993 tvořila tato skupina mezi rodičkami celých 15,8 %, v roce 2005 to bylo pouze 3,4 %, tedy o
celých 12,3 %bodů méně. Tento trend má jistě své pozitivní dopady psychologické, sociální a i
zdravotní.

Graf 15: Podíl věkové skupiny 15-19 let
mezi rodičkami živě narozených dětí

0
2
4
6
8

10
12
14
16
18

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005rok

%

Příznivě se také projevuje zvyšující se úroveň vzdělání. Jestliže mezi rodičkami živě narozených

dětí mělo v roce 1995 vysokou školu 8,9 %, v roce 2005 bylo s tímto vzděláním 14,2 % rodiček, to je o
5,3 %bodů více. Maturitu mělo v roce 1995 34,5 % těchto rodiček, v roce 2005 již 42,3 %, to je více o
7,8 %bodů. Znamená to, že alespoň maturitu mělo v roce 1995 43,3 % žen, které živě porodily dítě,
v roce 2005 jich alespoň maturitu měla již více než polovina, 56,5 %. Zvyšující se úroveň vzdělání žen
bezesporu pozitivně ovlivňuje i jejich kvalifikaci při plnění mateřských funkcí, při výchově dětí.

Graf 16: Vzdělání rodiček živě
narozených dětí v roce 1995 a 2005

0
20
40
60
80

100

1995 2005

%

základní SŠ bez maturity
SŠ s maturitou vysokoškolské

Přitom při porovnání struktury vzdělání všech žen ve věku 15-44 let se vzdělanostní strukturou

rodiček živých dětí lze říci, že podíly v případě žen se středním vzděláním (ať s maturitou nebo bez
maturity) a podíly vysokoškolaček jsou v souboru rodiček vyšší než je tomu v souboru všech žen
uvedené věkové skupiny. Pouze v případě žen se základním vzděláním je tomu opačně: tam jsou
podíly v souboru rodiček nižší. Lze tedy usuzovat, že vzdělanější ženy rodí častěji než ženy méně
vzdělané. A porovnáme-li tyto dva soubory se situací před deseti lety, tedy s rokem 1995, je patrná i
tendence zvyšujících se rozdílů s růstem vzdělání ve prospěch souboru rodiček.

 Graf 17: Rozdíl mezi roky 1995 a 2005 v podílech vzdělanostních skupin

souboru rodiček živých dětí a souboru všech žen ČR ve věku 15-44 let

15 10 5 0 5 10 15

základní

SŠ bez maturity

SŠ s maturitou

vysokoškolské

%body převaha ve prospěch rodiček převaha ve prospěch žen 15-44 let

2005
1995

 30

Novým trendem, který zejména v posledních letech silně akceleruje, je zvyšující se podíl
nemanželských dětí. Tento trend nastoupil již koncem minulého století. Jestliže v roce 1993 mezi
tehdy živě narozenými dětmi v České republice bylo 12,7 % nemanželských, v roce 2005 jich byla již
téměř třetina, tvořily mezi živě narozenými dětmi 31,7 %.

Počet potratů klesá a zvyšuje se věk žen, které potratí nebo absolvují interrupci

Ačkoli se v České republice rodí méně dětí než dříve, počet potratů permanentně klesá. V roce

1993 samovolně potratilo nebo podstoupilo umělé přerušení těhotenství celkem 85 445 žen, v roce
2005 jich bylo o 45 422 méně. Tento trend je především způsoben všeobecným rozšířením moderních
a účinných způsobů antikoncepce.

V souladu s uvedenými změnami ve věkové struktuře českých rodiček došlo i k obdobným
změnám ve struktuře věku žen, které samovolně potratily nebo podstoupily umělý potrat. I v tomto
případě byla v devadesátých letech nejpočetnější věková skupiny 20-24 let, a to až do roku 1998, kdy
se na stejnou úroveň dostala i vyšší věková skupina, 25-29 let. Ta se pak od roku 2000 stala
nejpočetnější. A od roku 2002 dokonce i věková kategorie 30-34 let odsunula kategorii 20-24 let až na
třetí místo. V roce 2005 byl její odstup od nejsilněji zastoupené věkové kategorie již velice těsný. Lze
tedy říci, že se od devadesátých let permanentně zvyšuje věk žen, které potratily nebo podstoupily
umělé přerušení těhotenství.

Změny ve věkové struktuře žen, které potratily nebo absolvovaly potrat, mají obdobně pozitivní
důsledky, jako tomu je v případě rodiček: podíl dívek ve věku 15-19 let se snížil. V roce 1993 tvořila
tato nejmladší věková skupiny 12,5 %, v roce 2005 byl její podíl 7,4 %.

 Graf 18: Podíl věkové skupiny 15-19 let mezi ženami, které

potratily nebo absolvovaly umělé přerušení těhotenství

0
2
4
6
8

10
12
14

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
rok

%

Rozvodovost je stále na vysoké úrovni, častěji se rozvádějí i starší manželé

V České republice se po celé poslední desetiletí pohybuje počet rozvodů kolem 30 000. V roce

2005 bylo rozvedeno celkem 31 288 manželství. V posledních pěti letech se však stále častěji
rozvádějí manželé ve vyšším věku, roste podíl rozvedených manželství, uzavřených před patnácti a
více lety. Jestliže v roce 2000 tvořil podíl těchto manželství 31,6 %, v roce 2005 jich bylo již 41,0 %,
tedy o 9,4 %bodů více.

Graf 19: Rozvody podle délky trvání manželství

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005
rok

%

do 4 let 5 - 9 let 10 - 14 let 15 a více let

 31

Tak, jak se v průběhu let měnily funkce rodiny, jsou i dnešní důvody pro její rozpad jiné, než tomu
bývalo kdysi. V současné době již nehrají tak závažnou roli na příklad majetkové poměry, ani vztahy
v širší rodině. Podstatná je většinou úroveň vzájemných vztahů a citů obou partnerů. V moderní době
mají v manželství výraznou a hlavní roli především psychologické faktory, které však bohužel již ze
své podstaty bývají velice křehkým, a tedy komplikovaným a lehce zranitelným „poutem“. Lidé kladou
v manželství důraz především na vzájemné porozumění a soulad povah. Proto nejčastější příčinou
rozvodu v České republice bývá udávána rozdílnost povah, a to jak v případě, kdy příčina k rozvodu
byla zjištěna na straně ženy, kde v roce 2005 představuje celou polovinu mezi příčinami rozvodů,
stejně jako v případě, kdy příčina byla na straně muže (52,1%). Mizivý podíl mezi příčinami rozvodů
zapříčiněných ženami tvoří alkoholismus. Ten je typicky „mužskou“ příčinou, kde v roce r. 2005 tvořil
4,3 %. Nízký podíl mezi zjištěnými příčinami rozvodu je i v případě nezájmu o rodinu. Ten tvořil v roce
2005 mezi rozvody zapříčiněnými ženami zhruba jedno procento, mezi rozvody zapříčiněnými muži
byl podíl třikrát vyšší. Nevěra byla v roce 2005 příčinou u 5,9 % rozvodů, kde příčina byla zjištěna na
straně muže, a u 3,7 % rozvodů zapříčiněných ženami.

 32

	Prodlužuje se délka života, ženy se přitom dožívají déle než muži
	Populace stárne
	Tabulka 1: Děti a senioři v letech 1990 a 2005
	
	Lidé vstupují do manželství ve vyšším věku, než tomu bylo dříve

	Tabulka 3: Páry sezdané v r. 2005, podle vzájemného vzdělání ženichů a nevěst
	Rodí se málo dětí přesto, že klesá potratovost

