
ZÁKLADY 
ÚZEMNÍHO 
PLÁNOVÁNÍ
Jan Maňas


ZÁKLADY 
ÚZEMNÍHO 
PLÁNOVÁNÍ
Jan Maňas


2 Základy územního plánování

ZÁKLADY ÚZEMNÍHO PLÁNOVÁNÍ
Ing. Jan Maňas, Ph.D.

Recenzenti:
prof. Ing. arch. ThLic. Jiří Kupka, Ph.D.
Katedra urbanismu a územního plánování, Fakulta stavební, ČVUT v Praze

doc. Ing. arch. Jiří Löw
Ústav urbanismu, Fakulta architektury, VUT v Brně

doc. RNDr. Jaroslav Burian, Ph.D.
Katedra geoinformatiky, Přírodovědecká fakulta, Univerzita Palackého v Olomouci

Územní plánování představuje základní nástroj pro systematické uspořádání a rozvoj území, který 
se neustále formuje vlivem historických, politických a  legislativních změn. Tato kniha si klade za cíl 
nabídnout ucelený a přehledný materiál, který kombinuje teoretické výklady s praktickými příklady. Ta‑
kový přístup umožňuje čtenářům osvojit si základní pojmy a principy a zároveň získat znalosti potřebné 
pro úspěšné zvládnutí předmětů spojených s územním plánováním a jeho praktické využití.

Zvláštní důraz je kladen na nástroje územního plánování, jejich tvorbu, procesní stránku a aplikaci 
v praxi. Text rovněž zkoumá roli jednotlivých aktérů, jejichž rozhodnutí přímo ovlivňují kvalitu a efektivitu 
plánovacích opatření. Kniha věnuje zvýšenou pozornost nástrojům vycházejícím z aktuální legislativy 
a současně zasazuje územní plánování České republiky do širšího kontextu Evropské unie.

V následujících kapitolách se čtenář seznámí s historickým vývojem plánovacích metod, jejichž 
kořeny sahají do různých epoch a kultur. Publikace analyzuje vlivy, které formovaly současné přístupy 
k územnímu plánování, a upozorňuje na specifika politického kontextu, jež mají významný dopad na 
praktickou aplikaci těchto principů. Součástí publikace jsou rovněž rozbory procesních rovin, identi‑
fikace aktuálních výzev z praxe a naznačení možných budoucích scénářů, jež otevírají nové možnosti 
rozvoje této disciplíny.

Územní plánování naplňuje objektivní potřeby společnosti, avšak jeho realizace bývá často ovliv‑
něna politickými zájmy a tlaky různých skupin. Tato skutečnost představuje výzvu pro plánovače, kteří 
musejí situaci důkladně analyzovat a efektivně s ní pracovat. Kniha je určena především studentům 
a budoucím specialistům, kteří se budou podílet na rozvoji území, ale zároveň slouží jako podnětný 
materiál pro odborníky a všechny zájemce o problematiku plánování.

Pokud máte jakékoli připomínky, upozornění na chyby či návrhy na rozšíření, neváhejte mě kon‑
taktovat na manasj@fzp.czu.cz.


3

HISTORIE	 9
Pravěké a starověké civilizace	 9

Středověk 	 19

Novověk	 24

Průmyslová revoluce, 
industrializace a urbanizace	 29

Modernismus, poválečné 
a postindustriální období	 38

Období po roce 1989	 41

Přelom milénia a první 
dekády 21. století	 42

TEORIE	 51
Principy	 80

Metody a vývojové tendence	 82

Různost přístupů	 86

FUNKCE	 92
Regulace	 92

Ochrana	 93

Rozvoj	 93

Koordinace	 94

OBSAH	 95
Plochy s rozdílným 
způsobem využití	 96

Veřejná infrastruktura	 105

PRAKTIKA	 116
Úrovně	 116

Nástroje	 117

Úprava vztahů v území	 129

Proces 	 129

Účastníci	 141

Zapojení veřejnosti 
a stakeholderů	 146

Strategické plánování	 148

KONTEXT	 150

Další nástroje územního rozvoje 	 150

Plánovací kultura v Evropě 
a postavení Česka	 152

Kvalita veřejné správy 	 154

Demokracie a územní plánování	 155

Nadnárodní a národní výzvy	 157

Výzvy z pořizovací praxe	 158

APEL	 167

ETIKA	 169

SUMMARY	 173

REJSTŘÍK	 174

LITERATURA	 176

OBSAH


4 Základy územního plánování

	 ZKRATKY

ÚP	 územní plán
ÚPD	 územně plánovací dokumentace
ÚPP	 územně plánovací podklad
ÚS	 územní studie
ÚAP	 územně analytické podklady
PÚR	 politika územního rozvoje
PASK	 politika architektury a stavební kultury
ZÚR	 zásady územního rozvoje
ÚSES	 územní systém ekologické stability
VP	 veřejné prostranství
VPS	 veřejně prospěšná stavba
VPO	 veřejně prospěšné opatření
TI	 technická infrastruktura
DI	 dopravní infrastruktura
ORP	 obec s rozšířenou působností
CHOPAV	 chráněná oblast přirozené akumulace vod
EIA	 Environmental Impact Assessment
SEA	 Strategic Environmental Assessment
OOP	 opatření obecné povahy
RP	 regulační plán
ITI	 Integrated Territorial Investments
TIA	 Territorial Impact Assessment
ZUP	 zásady urbánní politiky
ÚRP	 územní rozvojový plán
PRURÚ	 podklad pro rozbor udržitelného rozvoje území
RURÚ	 rozbor udržitelného rozvoje území
ZPF	 zemědělský půdní fond
PUPFL	 pozemky určené k plnění funkce lesa
DO	 dotčený orgán
SRR	 strategie regionálního rozvoje
ZSJ	 základní sídelní jednotka
GIS	 geoinformační systém
VVURU	 vyhodnocení vlivu na udržitelný rozvoj území
NGÚP	 národní geoportál územního plánování


5

Územní plánování je tak silné, jak silná je demokracie – 

rozhodným je ten, kdo zvedne nebo nezvedne ruku.

Plán představuje dohodu, politikum a vizi budoucnosti. 

Plánovač, jenž dokáže tuto vizi předat a inspirovat 

ostatní, se stává katalyzátorem změn ovlivňujících 

události a přispívajících k utváření naší společné reality.


7

ÚVOD
Plánování je v obecném významu všudypřítomnou činností, jde o vědomé úsilí syste‑

maticky zlepšit kvalitu budoucího rozhodování. Územní plánování, kterému je věnována 
tato publikace, je tak podmnožinou takové činnosti. Představuje jeden z nejdůležitějších 
nástrojů, kterými společnost utváří své prostředí. Přestože se na první pohled může zdát 
jako technická disciplína zaměřená na organizaci prostoru, jeho význam a vliv dalece 
přesahují otázky fyzického uspořádání sídel, regionů a krajiny. Územní plánování je kom‑
plexní, dynamický a neustále se vyvíjející proces, ve kterém se střetávají ekonomické, 
sociální, environmentální a politické zájmy. Nejde pouze o technické řešení, ale o politi‑
kum, neboť často zahrnuje otázky dotýkající se emocionálních zájmů – charakteru mís‑
ta, kde lidé žijí, kde bydlí a kde rádi tráví čas. Plánovací rozhodnutí jsou navíc viditelná: 
výstavba budov, silnic, parků, ale i  jejich absence ovlivňují každodenní život obyvatel. 
Územní plánování se nevyhnutelně dotýká pohybu nemalých finančních prostředků.

Historie územního plánování je úzce spjata s vývojem společnosti a jejích hodnot. 
První pokusy o plánování měst lze vystopovat již ve starověkých civilizacích, avšak pojetí 
územního plánování, jak jej známe dnes, se začalo formovat až v průběhu 19. a 20. 
století. Vývoj měst a  jejich podoba byly ovšem po staletí ovlivňovány staršími přístupy 
k  navrhování staveb a  jejich propojení s  okolním prostředím. Již ve středověku hrála 
klíčovou roli městská práva a privilegia, která definovala uspořádání měst, včetně jejich 
funkčního i symbolického významu. Později, během období monarchie, do plánování vý‑
razně zasahovaly autoritativní koncepce, přičemž vliv měl i způsob řízení území a správy 
majetku. Významný zlom pak přišel ve druhé polovině 19. století se vznikem stavebních 
řádů, které představovaly první pokusy o systematickou regulaci rozvoje měst. Tyto sta‑
vební předpisy začaly upravovat například šířku ulic, výšku budov nebo způsob využití 
pozemků, což výrazně ovlivnilo nejen podobu měst, ale i jejich funkční strukturu.

Industrializace, urbanizace a rostoucí potřeba organizovat stále složitější vztahy mezi 
různými funkcemi měst a venkova přinesly nové výzvy, na které bylo třeba reagovat. Prá‑
vě v této době se začaly objevovat první koncepce územního plánování jako samostatné 
disciplíny, která propojuje technické znalosti, právní nástroje a politickou odpovědnost.

Územní plánování je však mnohem více než disciplína o organizaci prostoru. Je to 
proces, který odráží hodnoty, ambice a konflikty společnosti. Každé rozhodnutí, které 
plánování přináší, zahrnuje otázky veřejného a soukromého zájmu, individuálních práv 
a společenských potřeb. Plánování tedy není jen otázkou hledání technicky správných 
řešení, ale také vyjednávání kompromisů mezi různými skupinami obyvatel, mezi ekono‑
mickými tlaky a environmentálními požadavky, mezi tradicí a inovací.

Česká republika má v oblasti územního plánování bohatou historii, která odráží její 
politický, ekonomický a  kulturní vývoj. Od plánování řízeného centrálními autoritami 
v období socialismu až po současný decentralizovaný systém založený na spolupráci 
samospráv a občanské společnosti. Tento vývoj odráží proměny priorit i způsobů, jaký‑
mi se plánování realizuje v praxi. Zároveň však přináší klíčové výzvy současnosti: zajiš‑


8 Základy územního plánování

tění rovnováhy mezi rozvojem sídel a ochranou přírody, podporu dostupného bydlení při 
zachování kvality veřejného prostoru nebo hledání řešení globálních trendů, jako jsou 
klimatické změny, digitalizace a stárnutí populace.

Tato kniha si klade za cíl nejen zprostředkovat historické a teoretické základy územ‑
ního plánování, ale také nabídnout praktickou rovinu zastoupenou přehledem nástrojů 
a procesu, v němž se pořizují, stejně jako příklady, které pomohou lépe pochopit tento 
dynamický a mnohovrstevnatý proces. Čtenář se seznámí s principy, které jsou zákla‑
dem územního plánování v České republice, stejně jako s jeho právním a institucionál‑
ním rámcem. Zároveň však kniha vybízí k reflexi širších souvislostí a výzev, které formují 
dnešní praxi plánování.


9

HISTORIE
Znát historii územního plánování je nezbytné, jelikož dnes již nepracujeme s nezasa‑

ženým prostředím, ale přebíráme prostor, který nám zanechaly předchozí generace. Pro 
správné zhodnocení minulých rozhodnutí je důležité porozumět principům a motivacím, 
které vedly k tomu, co máme dnes k dispozici.

Vývoj plánování nebyl jednotný a probíhal v různých oblastech, v různých časových 
obdobích různým způsobem, přičemž přístupy a metody byly přenášeny a aplikovány 
(pokud vůbec) s určitým fázovým zpožděním. Historická období a jejich časová vymeze‑
ní jsou tedy relativní a přiřazování stejných epoch celosvětově je složité a sporné. V této 
kapitole bude věnována pozornost chronologickému shrnutí hlavních ideových přístupů 
ve světovém kontextu. Území našeho dnešního státu, vzhledem k jeho geografické po‑
loze, nepatřilo k hlavním oblastem rozvoje, a proto o jeho vývoji máme zprávy především 
díky archeologickým nálezům. Písemné prameny se objevují až s nástupem římské civi‑
lizace, která našeho území dosáhla na začátku našeho letopočtu.

Tato kapitola bude sloužit jako stručný přehled jeho vývoje od pravěku přes staro‑
věk a středověk až po období první velké urbanizace a suburbanizace v 19. a 20. sto‑
letí. Územní plánování, jak jej známe dnes, bylo silně ovlivněno vývojem v evropských 
a severoamerických kulturách, které měly zásadní dopad na teoretické principy a jejich 
implementaci i v českém prostředí. Ostatní světové kultury, i když se na tomto vývoji be‑
zesporu podílely, budou v této kapitole nastíněny především v širším kontextu. Pro Čes‑
ko bude zmíněn i přelom milénia a posledních dvou dekád, nicméně pro zcela objektivní 
popis současnosti je zapotřebí větší odstup, než jaký máme v současné době, a tak jeho 
hlubší analýza zůstává zatím otevřená dalším studiím a odborné diskuzi.

PRAVĚKÉ A STAROVĚKÉ CIVILIZACE
Plánování v pravěku mělo zásadní význam pro přežití a rozvoj raných komunit. Lid‑

stvo se soustřeďovalo především na strategická místa, která poskytovala dostatek 
zdrojů pro obživu a bezpečí. Výběr lokalit pro osídlení byl zásadně ovlivněn přítomností 
vodních toků a  jezer (Fridrich, 1997, 2005), jež poskytovaly zdroj potravy a možnosti 
pro dopravu. Jeskyně nabízely přirozenou ochranu před nepřízní počasí a predátory. 
V případě většiny šlo o krátkodobá stanoviště. Tyto prvotní formy osidlování ukazují, jak 
důležitá byla geografická a environmentální vhodnost místa i v raných fázích lidské his‑
torie a jak nad místem svého působiště tehdejší lidé uvažovali.

V několika lokalitách střední Evropy bylo objeveno pár lokalit, které nám dávají hru‑
bou představu o způsobu sídlení lidí ve starém paleolitu. Šlo o chaty oválného či kru‑
hovitého půdorysu, které měly před vchodem ohniště.1 Taková obydlí pravděpodobně 
sloužila k sezonnímu – patrně zimnímu – pobytu nevelké tlupy lovců‑sběračů a celé 

1	 Později se ohniště přesunulo do vnitřních prostor chat.


10 Základy územního plánování

sídliště plnilo funkci základního tábora (Sklenář, 1989). I v těchto případech se zdroj 
vody nacházel nedaleko. V  případě území Česka máme (prozatím) jen málo nálezů, 
abychom byli schopni na základě těchto artefaktů zobecnit děje tehdejšího období na 
našem území.

Mezi vůbec první známé předchůdce dnešních měst2 patří Jericho s datací osídlení 
k roku 9000 př. n. l., u nějž se archeologickým výzkumem nalezly pozůstatky kamen‑
ných staveb z té doby. V případě tohoto osídlení založeného natufskou kulturou v období 
pozdního paleolitu se jedná o unikát a současně důkaz, že klimatické podmínky pod‑
mínily rozvoj kultur té doby v příznivějších polohách Blízkého východu. Příklad tohoto 
osídlení je ukázkou znázorňující relativnost rozvoje civilizace vůči geografické poloze, 
a tedy i plánovací dovednosti.

V přechodu mezi paleolitem a mezolitem bylo klima střední Evropy tak drsné, že se 
většina lidí přesunula do příznivějších oblastí na východě a západě. Na konci poslední 
doby ledové došlo k prudkému oteplení. Kolem roku 8200 př. n. l. přišlo krátké chlad‑
nější období, po kterém následovalo klimatické optimum s vyššími teplotami a srážkami 
než dnes. Od roku 6000 př. n. l. se klima stabilizovalo na podobnou úroveň té dnešní, 
s pravidelnými teplotními výkyvy. Na přelomu období ledových a teplých dob byla krajina 
pestrá a poskytovala lovcům a sběračům rozmanité zdroje obživy. Jak se lesy rozšiřo‑
valy, lidé přecházeli na lov lesní zvěře a využívali drobné otevřené plochy, které vznikaly 
vypalováním lesů. Mezolitická osídlení střední Evropy se soustředila na výhodné polohy 
pro lov. S tím je spojen i vývoj v plánování míst, která hrála roli úkrytů. Tato místa se po‑
stupně etablovala do sídelních areálů trvalého charakteru.

Následující neolitické období musíme chápat v  kulturněhistorickém kontextu jako 
přechod mezi mezolitem, který zahrnoval lovce a sběrače, a eneolitem, v němž se vyvi‑
nuly složitější společenské struktury. Tento kontext však není jednotný pro celé území 
Evropy, neboť přechod k zemědělství probíhal v různých oblastech v různých časových 
obdobích.

Přechod k  zemědělství ve střední Evropě vedl k  významným změnám krajiny. Na 
území dnešního Česka se rozvíjelo v nížinách3 – v nejúrodnější části Polabí, dolního 
Povltaví a Poohří, s menšími enklávami v Plzeňské kotlině a v  jižních Čechách. Zdejší 
převážně zalesněná krajina s prostupnými lesy a otevřenými plochami byla zeměděl‑
skou kolonizací odlesňována žďářením, což způsobilo erozi, změnu druhové skladby 
lesů a  šíření nových rostlinných druhů. Tento lidský vliv vedl k  degradaci původních 
smíšených lesů a k vytvoření nových lesních společenstev. Tehdejší zemědělství bylo 
založeno na intenzivním obdělávání malých polí sprašové půdy jednoduchými nástroji, 

2	 Označují se termínem protoměsta. Tyto sídelní útvary pochopitelně nebyly prvními, této formaci předcházely menší útvary 
(dnešní terminologií a s nadsázkou vesnice), které vznikly o několik tisíc let dříve. Stalo se tak jakousi krystalizací z osídlení pro‑
vizorního či přechodného na trvalé. Takové sídliště z dnešního pohledu nemůžeme označit pojmem město, který se uplatňuje 
až v pozdějších letech, ale protoměsto z důvodu, že postrádalo centrální kontrolu, sociální stratifikaci a velké veřejné stavby.

3	 V pahorkatinách a kotlinách kolonizace začala ve starší době bronzové a procházela fázemi osídlení a ústupu, což ovlivnilo dy‑
namiku mezi bezlesím a lesem. Vrchoviny a podhůří (například Českomoravská vrchovina) byly kolonizovány až ve vrcholném 
středověku, přičemž zde vznikla kulturní krajina převážně vlivem zemědělství. Horské oblasti, jako Šumava nebo Krkonoše, byly 
osídleny až od konce středověku a charakterizovány těžbou dřeva a kovů.


11

přičemž pole zůstávala dlouhodobě na stejných místech. Zemědělství bylo úzce spo‑
jeno s chovem dobytka, který se pásl na polích a pastvinách. Kromě zemědělství byly 
přítomny i další činnosti, jako tesařství, dřevorubectví a výroba nástrojů, ozdob, zbraní, 
keramiky a textilu. Současně se objevují zárodky specializovaného výměnného obcho‑
du se surovinami a výrobky.

Veškeré sídelní aktivity od neolitu se soustředily zejména do staré sídelní krajiny, 
která se vyznačuje trvalou obyvatelností, vysokým podílem orné půdy a mírným relié‑
fem (Löw & Novák, 2008). Tato krajina odpovídá především 2. a 3. vegetačnímu stupni 
a nachází se převážně v oblastech do 350 metrů nad mořem – typicky v Polabí, dolním 
Povltaví, Poohří a na jižní Moravě. Již od neolitu zde vznikala stabilní sídla s návazností 
na přirozené struktury, jako byly prahorní plošiny nebo sprašové terasy. Osidlování se 
soustředilo do plošinových a pahorkatinných forem reliéfu, kde se postupně vyvinuly 
navazující prvky kulturní krajiny  – polní tratě, meze, cesty i  prostorová diferenciace 
osídlení.

Zcela výjimečný význam měly široké říční nivy, které poskytovaly stabilní zdroje vody, 
úrodné sedimenty a snadnou prostupnost územím. Tyto nivy, tvořící v celorepublikovém 
měřítku jen nepatrný podíl krajiny, byly kolébkami pravěkých i historických kultur. Právě 
v těchto prostorách se formovaly rané kulturní areály a vznikaly vazby mezi sídly, rituál‑
ními prostory a produkčními lokalitami. Krajiny širokých niv umožňovaly nejen intenzivní 
zemědělství, ale byly i páteřemi dopravních a komunikačních sítí v rámci celých sídelních 
systémů. Charakter osídlení zde byl určován nejen dostupností vody, ale i pravidelnými 
záplavami, které regenerovaly půdu a zároveň vyžadovaly přizpůsobení konstrukce sí‑
delních struktur.

Sídliště často obsahovala sklady obilí, dílny a obytné zóny. Obilné sýpky byly umístě‑
ny v centrální části sídliště pro snadný přístup a ochranu. Došlo ke změně bezprostřední 
závislosti lidí na přírodě a rozvoji abstraktního myšlení. Významné jsou také rondely, kte‑
ré v mladém neolitu ve střední Evropě pravděpodobně předcházely kruhovým stavbám 
na Britském souostroví a některým megalitickým stavbám v západní Evropě.

Na pomezí neolitu a eneolitu, tedy přibližně mezi lety 7500 a 5700 př. n.  l., exis‑
toval v Malé Asii další příklad protoměsta, kterým byl Çatalhöyük.4 Eneolitické sídelní 
areály se vyznačovaly výraznou změnou ve způsobu osídlení a zemědělství, což bylo 
důsledkem zavedení lehkého (dřevěného) oradla taženého párem dobytčat a přílohové‑
ho zemědělství. S přílohovou soustavou souvisel vznik úsekové plužiny, která ovlivnila 
i půdorysnou strukturu sídel, typicky tzv. hromadných vsí, kde byly domy uspořádány 
kompaktně a obdělávané pozemky na ně navazovaly ve formě jednotlivých příloh. Na 
rozdíl od neolitického žárového zemědělství, kdy se malé osady často stěhovaly po rov‑
ných úsecích smíšeného dubového lesa, se ve střední Evropě začaly vytvářet trvalejší 
vesnice, které setrvávaly na jednom místě až několik desetiletí (Neustupný, 1985). Nový 

4	 Odhady velikosti populace obyvatel se liší, pohybují se od 600 až 800 lidí po rozmezí mezi 5 000 a 7 000 lidmi. Výzkumy uka‑
zují, že mezi jednotlivými domy nebyly cesty a ulice. Budovy nejčastěji o dvou místnostech byly uskupeny jako včelí plástve s pří‑
stupy skrze otvory ve stropech (Bentley et al., 2024).


12 Základy územního plánování

zemědělský způsob byl dále doplněn chovem domácích zvířat, zatímco lov hrál větši‑
nou zanedbatelnou roli. Pole byla oddělena mezemi, což vedlo k vytvoření pravidelných 
čtvercových polí (Kjærum, 1954).

Obytné areály obsahovaly jednotky domů z  jílové zeminy, příp. dřevěné konstruk‑
ce obdélníkového půdorysu, byly ohrazené a situované na vyvýšených místech. Dife‑
renciace obydlí podle velikosti a  funkce naznačuje variabilitu v  obytných strukturách 
a jejich sociálních a funkčních rolích v eneolitických komunitách. Tyto areály byly nyní 
dlouhodobě obklopeny poli,5 situovány blíže vodním tokům, zatímco pohřební areály 
(často kumulativní) o značném rozsahu byly od vody dále. Pohřební areály představují 
nový kulturní rys; zahrnovaly dlouhé mohyly a okrouhlé náspy, jejichž nadzemní části 
se v Čechách většinou nedochovaly. Tyto mohyly byly součástí komplexních kulturních 
a rituálních praktik. Výrobní areály, jako doly na křemenec, a kultovní místa se nacházely 
mimo sídelní areály a přispívaly k strukturování krajiny.

Celá ideová sféra, která podporovala tehdejší společenský systém, se vyznačuje 
orientací k minulosti – k předkům. Celý život v eneolitu byl prostoupen přísnými nor‑
mami. Kult předků mohl existovat už v neolitu, případně i dříve, ale v eneolitu a v době 
bronzové byl pevně spojen se zvláštní formou eneolitického vlastnictví a dědictví (Neu‑
stupný et al., 2008). V ideové rovině se kult předků opíral o vědomí minulosti, které lze 
charakterizovat věcnou, artefaktovou (materiální) pamětí. V době eneolitu začala vzni‑
kat v Mezopotámii podél řek Eufrat a Tigris skutečně velká protoměsta, například Ur 
a Uruk, která měla přibližně 50 tisíc obyvatel a byla obehnána hradbami (Nissen, 1972). 
Rozsáhlý rozvoj těchto sídel byl umožněn pokročilým systémem odvodnění a později 
zavlažování, které proměnilo přirozené říční nivy v produktivní zemědělskou krajinu. Tato 
kontrola nad vodním režimem vedla ke zvýšení zemědělských výnosů, nárůstu populace 
a vytvoření centralizované správy, tedy základních předpokladů pro vznik prvních států 
(Adams & Nissen, 1972; Clarke et al., 2016).

V období od roku 2300 př. n. l. probíhala na území dnešního Česka doba bronzová, 
která přišla se sídlišti, která můžeme rozdělit dle jejich umístění na sídliště ostrožná, vý‑
šinná a rovinná, přičemž ostrožná a výšinná sídliště jsou nám známější. Výšinná sídliště 
se typicky nacházela na vrcholových partiích kopců blízko vodních toků a mnohá z nich 
vznikla na místech osídlených v eneolitu. U většiny těchto lokalit je dokladováno alespoň 
ohrazení příkopem, což naznačuje jistou míru fortifikace (Jiráň et al., 2008). Základní 
jednotkou těchto sídlišť byl dům. U únětické kultury se ukazuje, že převládaly dlouhé ků‑
lové domy, ale vyskytovaly se také menší zahloubené stavby, známé jako polozemnice. 
Rovinná sídliště byla často situována na rozlehlých plošinách v dosahu do 300 metrů od 
vodního zdroje. Důležitým aspektem při výběru jejich polohy byl výhled do okolní krajiny. 
Doložené zahloubené jámy, půdorysy obydlí a nálezy obilí odpovídají představám o ze‑
mědělských sídlištích, která se objevují i v jiných obdobích mladšího pravěku.

5	 Zemědělství využívalo dvoupolní systém (čili přílohové zemědělství), kdy základem byly 2 až 3 roky po sobě orané a osévané 
plochy a plochy příložené, tedy ponechávané 3 až 10 let ladem. Příložení znamenalo ponechání pozemků po několik let bez 
orby a bez osevu.


13

Ve světě najdeme z té doby několik významných územně plánovacích počinů, které 
měly zásadní vliv na rozvoj lidských sídel a civilizací. Starověké despocie, kde byla veš‑
kerá moc soustředěna do jednoho centra, věnovaly velké úsilí budování metropolí. Mezi 
nejvýznamnější příklady měst patří:

MOHENDŽODARO
(přibližně 2600–1900 př. n. l., harappská kultura, Pákistán)

•	 Město se nacházelo v údolí řeky Indu a je jedním z nejstarších příkladů plánovaného 
města.

•	 Vyznačovalo se pravoúhlou sítí ulic, komplexním kanalizačním systémem a rozvinu‑
tou architekturou; město mělo veřejné lázně a centrální tržiště.

•	 Domy měly často vlastní studny a koupelny, což svědčí o pokročilé úrovni hygieny 
a plánování.

KNÓSSOS
(přibližně 2000–1400 př. n. l., minojská kultura, Kréta)

•	 Palác v Knóssu měl centrální nádvoří (pro náboženské a společenské aktivity), složitý 
systém místností a chodeb.

•	 Palácový komplex obsahoval kanalizační systémy, odpadní šachty a potrubí pro pří‑
vod vody.

BABYLON
(přibližně 1894–539 př. n. l., Mezopotámie, Irák)

•	 Významné středisko starověké Mezopotámie, známé svou impozantní architekturou.
•	 Bylo obklopeno masivními hradbami a uvnitř rozděleno do různých zón, včetně chrá‑

mových komplexů, královských paláců a obytných čtvrtí.
•	 Zahrady Semiramidiny, jeden ze starověkých sedmi divů světa, byly také součástí 

tohoto komplexního urbanistického plánování.6

AMARNA
(přibližně 1346–1332 př. n. l., starověký Egypt)

•	 Hlavní město, které nechal vybudovat faraon Achnaton jako centrum náboženské 
reformy (po faraonově smrti bylo opuštěno).

•	 Bylo navrženo s centrální osou, podél které byly rozmístěny královské a náboženské 
budovy.

•	 Amarna byla unikátní svým symetrickým a  funkčně rozděleným uspořádáním, což 
odráželo nový náboženský kult Atona.

6	 O jejich existenci se však vedou spory, předpokládá se, že zahrady byly vybudovány na umělých terasách a využívaly pokročilé 
zavlažovací technologie.


14 Základy územního plánování

PERSEPOLIS
(přibližně 515–330 př. n. l., perská říše, dnešní Írán)

•	 Ceremoniální hlavní město perské říše, pečlivě naplánované na terasovitých svazích, 
s monumentálními schodišti a obrovskými paláci.

•	 Komplex zahrnoval administrativní, rezidenční a sakrální budovy, které byly rozmístě‑
ny podle plánu.

TEOTIHUACÁN
(přibližně 100 př. n. l. – 650 n. l., Mezoamerika, Mexiko)

•	 Vznikl splynutím řady menších vesnic a stal se jedním z největších měst předkolum‑
bovské Ameriky.

•	 Měl pečlivě plánovanou mřížovou strukturu ulic, obrovské pyramidy (jako pyramidu 
Slunce a pyramidu Měsíce) a rozsáhlé obytné čtvrti.

•	 Hlavní osa města, známá jako Cesta mrtvých, byla centrálním koridorem propojujícím 
důležité náboženské a administrativní budovy

Tyto příklady ilustrují, jak starověké civilizace dokázaly promyšleně plánovat a bu‑
dovat složité struktury sídel, které sloužily nejen jejich sociálním a náboženským potře‑
bám, ale také hospodářskému rozvoji. Plánovací úsilí se často prolínalo s kultivací okolní 
krajiny. Sídelní prostory tehdejší doby nebyly omezeny pouze na samotná města, ale 
zahrnovaly i širší kontext regionů. Vládnoucí režimy věnovaly značné prostředky výstavbě 
významných metropolí, jako byly zmíněný Babylon či Peking. Nejvyspělejší kultury, napří‑
klad čínská, řecká nebo římská, přistupovaly k rozvoji celých sídelních systémů. V Číně 
a Římě hrály hlavní roli vojenské a strategické důvody,7 zatímco v Řecku byl výrazně pří‑
tomen i ekonomický aspekt spojený s obchodními koloniemi.8 

I když byly zmíněny pouze některé příklady, které dokládají vyspělost tehdejšího plá‑
nování, nelze opomenout význam pohřebních areálů, které rovněž představují pokročilý 
přístup k plánování organizace prostoru. Pohřební komplex, ať už v podobě egyptských 
pyramid, mayských, nebo římských hrobek, není jen místem posledního odpočinku, 
ale ukázkou sofistikovaného plánování, které reflektovalo jak náboženské, tak i sociální 
a politické hodnoty dané kultury. Stavba a organizace těchto areálů byly pečlivě promy‑
šlené, často zahrnovaly rozmanité struktury, jako jsou chrámy, altány, cesty a vodní prv‑
ky, které měly nejen estetickou funkci, ale i symbolický význam. Byly to prostory, které 
měly hluboký duchovní význam pro obyvatele a zároveň sloužily k organizaci veřejného 
života a obřadů. V mnoha případech pohřební areály také určovaly prostorové uspořá‑
dání širšího okolí a byly klíčovým prvkem městských či regionálních plánů, což ukazuje 

7	 Důkazem toho může být Velká čínská zeď (různé fáze od 7. století př. n. l.), která byla budována jako ochrana před různými ko‑
čovnými skupinami z euroasijské stepi. Při této zdi byla systematicky budována posádková města. V případě plánování čínských 
měst hrála silnou roli harmonie mezi přírodními silami a sídlem. Čínské plánování měst zdůrazňovalo potřebu propojit stavby do 
složité geomantie pro uspořádání prostředí. Tato starobylá geomantie, feng‑šuej, je v Asii v současnosti stále používána. Sou‑
bor základních plánovacích principů sestával z čtvercového a správně orientovaného půdorysu ke světovým stranám, důraz byl 
kladen na ohraničení s bránami a přístupy k uzavřeným oblastem, které jsou spojeny s hlavními světovými stranami a významem, 
který těmto směrům byl přisuzován. Kromě toho byly používány symetrické kompozice k udržení rovnováhy mezi levou a pravou 
stranou.

8	 Kolonie byly zakládány zhruba v 8. století podél pobřeží Středozemního moře. Areály měly pravidelnou ortogonální strukturu.


15

na schopnost starověkých civilizací propojit praktické, náboženské a kulturní potřeby 
s urbanistickými principy.

V případě zmíněných egyptských pyramid (přibližně 2700–2200 př. n. l.) vyžadovala 
realizace důkladné plánování nejen výstavby samotné, ale i organizaci práce či logistiku sta‑
vebního kamene na velké vzdálenosti. Je zajímavé, že pro dělníky na stavbě byla plánovitě 
založena nová města,9 jako obdoba pozdějších továrních sídlišť z období industrializace, 
například města Cahun a Tell el‑Amarna. Po skončení stavby ztratila města svou funkci.

Další plánovací počiny zahrnující různé infrastrukturní projekty, jež měly zásadní do‑
pad na civilizace té doby:

ZAVLAŽOVACÍ SYSTÉMY V MEZOPOTÁMII
•	 Starověcí Sumerové vybudovali komplexní zavlažovací systémy, které zahrnovaly ka‑

nály, nádrže a přehrady.
•	 Tyto systémy umožňovaly efektivní zemědělství v  suchých oblastech mezi řekami 

Eufrat a Tigris, což vedlo k rozvoji měst a růstu populace.

PODZEMNÍ AKVADUKTY
•	 Kanáty byly inženýrské systémy používané ve starověké Persii a dalších částech Blíz‑

kého východu k dopravě vody z podzemních zdrojů do zemědělských oblastí a sídel.
•	 Tyto systémy umožňovaly efektivní využití vody v aridních oblastech a měly zásadní 

vliv na hospodářský rozvoj

Prakticky všechny velké starověké civilizace vznikaly na územích, která bylo nutno 
zúrodnit zavlažováním. Potřeba spolupracovat při zřizování a udržování zavlažovacích 
systémů přímo souvisela se vznikem územně organizovaných politických celků. Inten‑
zivní zavlažování polí v suchých a teplých oblastech mělo také negativní účinky, které 
se projevily až po dlouhé době. Velké množství vody se ze zavlažovaných ploch odpa‑
řilo a zanechalo v půdě minerální soli, což vedlo k postupnému zasolování půdy, sni‑
žování její úrodnosti a erozi. Tento druh infrastrukturních projektů lze označit za příklad 
územního plánování, které sice přineslo významné výhody celé společnosti a bylo rea‑
lizováno s úspěchem, avšak přehlížení skrytých dlouhodobých dopadů vyústilo v eko‑
logickou krizi s rozsáhlými následky. Tyto problémy nakonec vedly k hospodářskému, 
sociálnímu a politickému úpadku.

Na přelomu starší a střední doby bronzové (kolem 1600 př. n. l.) dochází ve střední 
Evropě k zásadnímu kulturnímu zlomu, který se projevil vystřídáním kultur i na českém 
území. Ze středního Podunají se rozšiřuje komplex mohylových kultur. V  jižních a zá‑
padních Čechách se rozlišuje českofalcká mohylová kultura (Sklenář, 2002), zatímco 
v ostatních oblastech Čech a na jižní Moravě se objevuje středodunajská mohylová kul‑

9	 V případě měst s kultem pyramidy byla orientace cestní sítě s pravoúhlou (někdy též ortogonální či mřížovou nebo šachovni‑
covou) strukturou řešena na společném principu, kdy osa sever–jih byla osou královského paláce a osa východ–západ patřila 
chrámu. Na průsečíku, centrálním náměstí, docházelo k pomyslnému křížení či spojení krále a Boha. Způsob pravoúhlé uliční 
sítě je možné spatřovat v Mohendžodaru, Gíze, Teotihuacánu, stejně jako v případě římských kolonií či starověkých čínských 
měst. Mylně se za „vynálezce“ ortogonálního městského uspořádání považuje řecký filozof Hippodamos, který žil později.


16 Základy územního plánování

tura. Sídliště mohylové kultury měla často preference jižních a  jihovýchodních svahů 
(Jiráň et al., 2008).

Dostupnost vody byla klíčová při umísťování obytných a výrobních areálů. V případě 
osídlování výšinných poloh, které byly výrazně vyšší než okolní vodní toky, bylo zajiště‑
ní užitkové vody složitější, a tak docházelo k použití technologií k budování mohutných 
příkopů či cisteren vytesaných do skalního podloží. Zvyšovala se spotřeba palivového 
a  stavebního dřeva, případně na pohřební účely. V pozdní době halštatské se zvýšila 
spotřeba dřeva zejména pro výstavbu opevnění hrazených výšinných areálů. Tyto are‑
ály byly často zakládány na místech, která byla předtím nevyužívána, často osídlena až 
v pozdní době bronzové. Stavba hradeb vedla i k enormní spotřebě lomového kamene 
(Jiráň et al., 2008).

Obytné areály byly tvořeny polozemnicemi, ale i povrchovými domy, v areálech byla 
možnost uskladnění surovin i ustájení dobytka. Šlo o vnitřně strukturované areály, ale 
i o nehrazené rovinné osady, hrazené dvorce, nehrazené i hrazené výšinné areály, jako 
jsou hradiště a oppida10. Polozemnice měly oválný nebo obdélníkový půdorys, zatímco 
povrchové domy měly půdorys obdélníkový. Oppida měla rozlohu od 13 ha do více než 
100 ha a jejich hradby, vyrobené z kamene a dřeva, obvykle dosahovaly výšky 3–5 m. 
Na základě nalezených oppid se uvažují počty jejich obyvatel početně přesahující jednu 
až dvě stovky lidí (Venclová et al., 2008). V některých případech lze spatřovat v zástavbě 
oppid odraz záměrné, plánovité parcelace provedené již při zakládání.

V době laténské bylo zemědělství základem obživy, přičemž se používala travopolní 
soustava střídající ornou půdu s úhorem. Používané techniky zahrnovaly železné země‑
dělské nástroje a vývoj železné radlice ukazuje na pokrok v zemědělských metodách. 
Diskutována je v současnosti otázka vlastní zemědělské činnosti, která by musela být 
prováděna na polích vně hradeb (Venclová et al., 2008). Většina nezastavěného prostoru 
ležela ve svazích a mohla se tak spíše využívat ke spásání. Vhodná zemědělská zázemí 
naznačují i blízké enklávy venkovského osídlení pro některá další oppida.

Na přelomu letopočtu, během římského období, se kulturní a etnická situace v Česku 
stává složitější. Dochází k míšení původního keltského (laténského) obyvatelstva s nově 
příchozími migracemi, především germánskými kmeny. Tento proces zahrnuje kulturní 
a sociální změny, avšak základní zemědělský charakter společnosti zůstává dominant‑
ním způsobem života (Salač et al., 2008). Ve způsobu zemědělské činnosti se předpo‑
kládá, že docházelo ke střídání obdělávané plochy s  pastvinami (charakteristické pro 
tzv. přílohové zemědělství). S postupným rozšiřováním římského vlivu se hranice impéria 
přibližovaly i  k  území dnešního Česka.11 Vliv Římanů se však nepřímo projevoval pro‑
střednictvím obchodních cest, vojenských táborů a kulturních kontaktů, které formovaly 

10	 Slovo oppidum je označení užívané Římany pro opevněné výšinné sídliště Keltů.
11	 Pevninské hranice římské říše se nazývají Limes Romanus či jen limes. Českému území byla nejbližší ta na území Bavorska, 

Rakouska a Slovenska.


17

HRANICE ŘÍMSKÉ ŘÍŠE (320)

HRANICE DNEŠNÍCH STÁTŮ (2025)

Obr. 1 Shora: Půdorysné rozmístění hlavních prvků castra, jeho prostorová podoba (Lepore, 2017)
a znázornění hranic římské říše v roce 320 n. l. ve srovnání s dnešními státními hranicemi


18 Základy územního plánování

místní komunity.12 Patrně nejvýznamnějším místem u nás je římský tábor (tzv. castrum13) 
na vrchu Hradisko, v katastru zaniklé obce Mušov na jižní Moravě. Archeologické nálezy 
z tohoto tábora zahrnují zbytky opevnění, brány, základy budov a různé artefakty, které 
potvrzují přítomnost římské armády. Tyto vojenské tábory rozmístěné podél hranic římské 
říše sloužily jako dočasné nebo trvalé základny pro legionáře či pomocné jednotky,14 
které hlídaly hranice a reagovaly na hrozby. Tyto tábory měly pravoúhlé uspořádání ulic,15 
strategicky rozmístěná opevnění a centrální náměstí (obr. 1., prostor značený číslem 1) 
s administrativními funkcemi ilustrují typické římské principy plánování a urbanismu. Tyto 
principy zdůrazňovaly efektivní správu, dostupnost zdrojů a komunikaci, což podporova‑
lo soudržnost a funkčnost římských osídlení. Takové uspořádání se stalo vzorem, který 
inspiroval pozdější městský rozvoj v Evropě a částečně ovlivnil i regiony sousedící s řím‑
ským impériem.

Římané postavili stovky měst po celé říši. Mnoho evropských měst, jako Turín, Vídeň 
a řada dalších, uchovává pozůstatky těchto plánů s pravoúhlými ulicemi ve formě čtver‑
cové sítě. Všechny cesty byly stejně široké a dlouhé, kromě dvou širších hlavních ulic. 
Každé náměstí, do nějž ústily čtyři ulice, se označuje jako insula, což je římský ekviva‑
lent městského bloku. Každý blok měl asi 73 m2 a mohl být postupně zaplněn budovami 
různých tvarů a velikostí, protnutý zadními cestami a uličkami (včetně chodníků, které 
byly vyvýšené nad úroveň cesty pro povozy). Města měla zásobování vodou i kanalizaci. 
Budováním silnic ukázali starověcí Římané své pokročilé znalosti a dovednosti (techniku 
stavby cest převzali od Etrusků a dále ji zdokonalili), když tyto trasy plánovali, zaměřili 
a následně nechali vydláždit, aby je bylo možné využívat bez ohledu na počasí. Výstavba 
silnic s sebou s ohledem na terén přinášela potřebu budování mostů a další úpravy teré‑
nu, jako budování příkopů atd.,16 podél silnic vznikaly poštovní stanice, zájezdní hostince, 
byly usazovány milníky a na křížení cest umísťovány malé svatyně, vznikala zde i obchod‑
ní centra.

Jedním z význačných římských architektů byl Marcus Vitruvius Pollio. Ve svém díle 
s názvem Deset knih o architektuře formuloval (mimo jiné) základní požadavky pro za‑
ložení města, které se staly nadčasovými a jejichž principy jsou vtěleny i do novodobých 
pravidel. Mezi základními požadavky uvádí zdravé prostředí (dobrá kvalita vzduchu, do‑
statek čisté vody), urbanistické uspořádání (orientace ulic a budov umožňující vnik světla 
do těchto prostor a současně ochranu před nepříznivými větry), ochranné aspekty (měs‑
to snadno ubránitelné na strategické poloze, specifikace fortifikace) či sociální aspekty 
(veřejné budovy, centrální náměstí s trhy) a mnohé další zásady.

12	 Přispíval k tomu obchod, v němž sehrály římské importy klíčovou roli, jelikož dokládají obchodní vztahy mezi římským impériem 
a germánským územím (Eggers, 1951; Kunow, 1983) a je možné je tak poměrně přesně datovat (Salač et al., 2008). Naopak 
informace o vnitrogermánském obchodu jsou značně omezené. Na konci starého letopočtu, kdy se střední Evropa jižně od 
Dunaje stala součástí římské říše, se naše území pomalu dostává do světla písemných pramenů antických autorů, kteří doku‑
mentovali časté vojenské střety s Germány.

13	 Castra byla rozmísťována ve vzájemných vzdálenostech tak, aby umožňovala přesun vojsk a zpráv. Sloužila pro legie čítající až 
6 000 mužů.

14	 Existovaly i další útvary (tzv. castellum) pro jinak složené jednotky (kohorty, alae, příp. pomocné sbory auxilia).
15	 Hlavní ulice východ–západ se označovala jako decumanus (Via decumana, popř. v případě většího města decumanus maxi‑

mus) a cardo (či Via cardinalis, ve větších městech byla hlavní ulice nazývána cardo maximus) ulice v orientaci sever–jih. Ve 
vojenských táborech (castrum) se nazývaly Via principalis a Via praetoria.

16	 Zákon dvanácti desek, nejstarší kodifikace římského práva z poloviny 5. stol př. n. l., stanovoval minimální šířku cesty na 2,4 m 
v přímé linii a 4,9 m v oblouku.


