
Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

A

Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
v Praze: období socialistického a postsocialistického města

Darina Posová
Univerzita Karlova v Praze, Přírodovědecká fakulta
katedra sociální geografie a regionálního rozvoje

ÚVOD

Příspěvek hodnotí rozložení obyvatelstva, bytů i domů a tím se snaží přispět k poznání
zásadních změn v prostorové struktuře postkomunistické metropole na příkladu hlavního
města Prahy. Příspěvek využívá srovnání dvou období 1980-1991 a 1991-2001 pro
znázornění trendů v rozmístění obyvatelstva a trvalého bydlení ve dvou odlišných etapách:
socialistického a postsocialistického města. Příspěvek sleduje prostorové rozložení bytů
různého stáří, aby tak poukázal na hlavní směry nové bytové výstavby v socialistickém a
postsocialistickém městě. Předkládaný příspěvek si klade za cíl zjistit nejvýznamnější změny
v prostorovém rozmístění bydlení i obyvatelstva socialistické a postsocialistické Prahy a tím
poukázat na probíhající proces suburbanizace.

PROSTOROVÉ VYMEZENÍ ÚZEMNÍCH ZÓN V RÁMCI METROPOLITNÍ OBLASTI PRAHY

Pro sledování změn v prostorovém rozmístění obyvatelstva, trvale obydlených bytů a domů je
nejprve území metropolitní oblasti Prahy rozčleněno do několika zón. Tyto zóny jsou
vymezeny z morfologického a vývojového hlediska využitím městských částí hlavního města
Prahy a okresů Praha-západ a Praha-východ. Řada výpočtů je provedena na úrovni městských
částí Prahy a obcí jejího zázemí. Podrobnější územní členění (nejlépe na základní sídelní
jednotky) by lépe zohlednilo vývoj a morfologii města. Nicméně pro potřeby tohoto
příspěvku jsou data za základní územní jednotky (městské části a obce) dostačující. Přesnější
vymezení geneticko-morfologických územních zón použil Sýkora (2001) při sledování počtu
obyvatel, hustoty zalidnění a rozlohy těchto zón v roce 1991. Vzhledem k současnému
obtížnému získávání dat z roku 2001 za základní sídelní jednotky je vymezení jednotlivých
územních zón provedeno za větší územní jednotky, což může vykazovat některé nedostatky.

Centrum města, zahrnující historické jádro, tvoří městské části Praha 1 a Praha 2. Vnitřní
město představuje především území čtvrtí činžovních domů a vilových čtvrtí. Vnitřní město
obklopuje centrum města a tvoří ho městské části Praha 3, Praha 10, Praha 4, Praha 5,
Praha 6, Praha 7, Praha-Troja, Praha 8 a Praha 9. Zónu sídlišť reprezentují zejména sídliště
panelových domů, respektive i zahradní města. Za sídliště jsou považovány městské části
Praha-Letňany, Praha 14, Praha 15, Praha-Petrovice, Praha 11, Praha-Kunratice, Praha-Libuš,
Praha 12, Praha 13 a Praha-Řepy. Z hlediska morfologického tvoří centrum města, vnitřní
město a sídliště převážně kompaktní zástavba, proto je toto území (267,19 km²) označeno za
kompaktní město. Hustota zalidnění v kompaktním městě činí 4015 obyvatel/km². Vymezení
hranice kompaktního města na základě morfologie města považuji za klíčové při výzkumu
procesu suburbanizace a ostatních urbanizačních procesů. Ztotožňuji se s tvrzením Sýkory
(2002), že k suburbanizaci dochází výstavbou v lokalitách oddělených od kompaktního města
rozsáhlými neurbanizovanými celky.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

B

Za hranicí kompaktního města se nachází vnější město (228,67 km²), což je území v rámci
administrativní hranice Prahy vyznačující se nižší hustotou zástavby a nižší hustotou
zalidnění (1/9 bytů a 1/10 obyvatel na 1 km² kompaktního města). Území hlavního města,
které leží mimo kompaktní město, v tomto případě nazvané jako vnější město, a zázemí
Prahy, které představuje území okolních okresů Praha-západ a Praha-východ, lze považovat
za příměstskou zónu. Zázemí Prahy je charakteristické ještě nižší hustotou zalidnění a
osídlení než vnější město. Prostor metropolitní oblasti je možné rozčlenit jako území
kompaktního města a příměstské zóny, jako území hlavního města Prahy a jeho zázemí.

PROSTOROVÉ ROZMÍSTĚNÍ OBYVATELSTVA A TRVALÉHO BYDLENÍ V PRAZE

Jelikož v posledních dvaceti letech docházelo v metropolitní oblasti Prahy k významnému
populačnímu poklesu v centru města i vnitřním městě a naopak v posledním desetiletí narostl
počet obyvatel v příměstské oblasti (tab. 1), rozhodla jsem se v příspěvku věnovat se nejen
obyvatelstvu a jeho změnám v rozmístění v metropolitní oblasti Prahy, ale také více sledovat
trvale obydlený bytový fond - změny v prostorovém rozmístění bytů a domů v letech 1980-
1991, 1991-2001 a současné prostorové rozložení trvale obydlených bytů podle období
výstavby domů (k r. 2001). Současnými změnami v rozmístění obyvatelstva v metropolitní
oblasti Prahy mezi lety 1991 a 2001 se také stručně zabývali Ouředníček a Sýkora (2002).
Narozdíl od Ouředníčka a Sýkory (2002) záměrně sleduji dvě období, 1980-1991 a 1991-
2001, protože je používám pro znázornění trendů v rozmístění obyvatelstva i trvalého bydlení
v socialistickém a postsocialistickém městě.

ZMĚNY V ROZMÍSTĚNÍ OBYVATELSTVA A BYDLENÍ V ÚZEMNÍCH ZÓNÁCH V RÁMCI
METROPOLITNÍ OBLASTI PRAHY

V hlavním městě České republiky poklesl počet obyvatel zejména v centrálních městských
částech Praha 1 a Praha 2 o 18 % v období 1991-2001 (respektive o 19 % v období 1980-
1991), dále ve vnitřním městě o 8 % (respektive o 11 %) (tab. 1). K největšímu populačnímu
přírůstku za sledovaná dvě desetiletí došlo v letech 1980-1991 v zóně sídlišť a to o 108 %,
neboť zde docházelo k masivní výstavbě panelových domů. K velkému relativnímu nárůstu
počtu obyvatel docházelo v této zóně i počátkem 90. let 20. století, kdy se dokončovala
sídlištní výstavba. Zatímco vnější město v prvním sledovaném období 1980-1991 populačně
stagnovalo, ve druhém sledovaném období populačně narostlo o 9 % (tab. 1). V zázemí Prahy
dokonce došlo v letech 1980-1991 k populačnímu úbytku, zatímco v letech 1991-2001 počet
obyvatel narostl o 7 %.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

C

Tabulka 1: Změny v rozmístění obyvatelstva v obdobích 1980-1991 a 1991-2001

Obyvatelstvo 1980 1991 2001 1991-1980 2001-1991 1991/1980
*100 [%]

2001/1991
*100 [%]

centrum města (I) 128679 104463 85584 -24216 -18879 81,18 81,93
vnitřní město (II) 828784 737677 677540 -91107 -60137 89,01 91,85
sídliště (III) 136307 283604 309598 147297 25994 208,06 109,17
kompaktní město (I-III) 1093770 1125744 1072722 31974 -53022 102,92 95,29
vnější město (IV) 88416 88430 96384 14 7954 100,02 108,99
hl. m. Praha (I-IV) 1182186 1214174 1169106 31988 -45068 102,71 96,29
zázemí Prahy (V) 172884 167421 179150 -5463 11729 96,84 107,01
příměstská oblast (IV-V) 261300 255851 275534 -5449 19683 97,91 107,69
metropolitní oblast (I-V) 1355070 1381595 1348256 26525 -33339 101,96 97,59

Pramen: SLDB 1980, 1991, 2001
Poznámky: centrum města - Praha 1-2; vnitřní město - Praha 3-10, Troja; sídliště - Praha 11-15, Letňany, Petrovice,
Kunratice, Libuš, Řepy; vnější město - ostatní městské části Prahy; zázemí Prahy - okresy Praha-západ a Praha-východ

Jak je patrné z tabulek 1 a 2, změny v prostorovém rozmístění obyvatelstva korespondují se
změnami rozmístění trvale obydlených bytů v rámci metropolitní oblasti Prahy. V Praze
poklesl počet bytů opět zejména v centrálních městských částech Praha 1 a Praha 2 o 13 %
v období 1991-2001 (o 12 % v období 1980-1991). K největšímu relativnímu nárůstu počtu
bytů za sledované období došlo mezi roky 1980 a 1991 v zóně sídlišť a to o 121 % a
k relativnímu nárůstu počtu bytů o 16 % i v následujícím období 1991-2001 (tab. 2). Zatímco
vnější město i zázemí Prahy v prvním sledovaném období ukazovalo jen nepatrný nárůst nebo
stagnaci v počtu trvale obydlených bytů, pro druhé období byl typický relativní přírůstek bytů
o 11 % ve vnějším městě, o 8 % v zázemí Prahy a o 9 % v celé příměstské oblasti (tab. 2).

Tabulka 2: Změny v rozmístění trvale obydlených bytů v obdobích 1980-1991 a 1991-
2001

Trvale obydlené byty 1980 1991 2001 1991-1980 2001-1991 1991/1980
*100 [%]

2001/1991
*100 [%]

centrum města (I) 49641 43869 38292 -5772 -5577 88,37 87,29
vnitřní město (II) 322396 318564 305360 -3832 -13204 98,81 95,86
sídliště (III) 46138 101793 118209 55655 16416 220,63 116,13
kompaktní město (I-III) 418175 464226 461861 46051 -2365 111,01 99,49
vnější město (IV) 30566 31578 35079 1012 3501 103,31 111,09
hl. m. Praha (I-IV) 448741 495804 496940 47063 1136 110,49 100,23
zázemí Prahy (V) 58831 59168 64179 337 5011 100,57 108,47
příměstská oblast (IV-V) 89397 90746 99258 1349 8512 101,51 109,38
metropolitní oblast (I-V) 507572 554972 561119 47400 6147 109,34 101,11

Pramen: SLDB 1980, 1991, 2001
Poznámky: centrum města - Praha 1-2; vnitřní město - Praha 3-10, Troja; sídliště - Praha 11-15, Letňany, Petrovice,
Kunratice, Libuš, Řepy; vnější město - ostatní městské části Prahy; zázemí Prahy - okresy Praha-západ a Praha-východ

V Praze poklesl počet domů v centru města v období 1980-1991 o 10 % a mírněji i v období
1991-2001 v centru, v letech 1991-2001 i ve vnitřním městě (tab. 3). Zatímco kompaktní
město v letech 1980-1991 v počtu domů ještě mírně narůstalo, v letech 1991-2001 stagnovalo.
Vnější město naopak v prvním sledovaném období stagnovalo a v druhém sledovaném období
dosáhl relativní přírůstek trvale obydlených domů 108 % (tab. 3). Zázemí Prahy i celá
příměstská oblast vykazovaly srovnatelnou stagnaci a srovnatelný relativní přírůstek (109 %).

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

D

Tabulka 3: Změny v rozmístění trvale obydlených domů v obdobích 1980-1991 a 1991-
2001

Trvale obydlené domy 1980 1991 2001 1991-1980 2001-1991 1991/1980
*100 [%]

2001/1991
*100 [%]

centrum města (I) 4757 4297 4213 -460 -84 90,33 98,05
vnitřní město (II) 78043 78968 76408 925 -2560 101,19 96,76
sídliště (III) 11099 13948 15769 2849 1821 125,67 113,06
kompaktní město (I-III) 93899 97213 96390 3314 -823 103,53 99,15
vnější město (IV) 20248 20425 22107 177 1682 100,87 108,24
hl. m. Praha (I-IV) 114147 117638 118497 3491 859 103,06 100,73
zázemí Prahy (V) 41799 41090 44962 -709 3872 98,30 109,42
příměstská oblast (IV-V) 62047 61515 67069 -532 5554 99,14 109,03
metropolitní oblast (I-V) 155946 158728 163459 2782 4731 101,78 102,98

Pramen: SLDB 1980, 1991, 2001
Poznámky: centrum města - Praha 1-2; vnitřní město - Praha 3-10, Troja; sídliště - Praha 11-15, Letňany, Petrovice,
Kunratice, Libuš, Řepy; vnější město - ostatní městské části Prahy; zázemí Prahy - okresy Praha-západ a Praha-východ

Během celého sledovaného období nejvýrazněji klesal počet obyvatel a bytů především
v centru města a také ve vnitřním městě. Podle Sýkory a Čermáka (1998) nebyl pokles počtu
obyvatel v centrálních a vnitřních částech města způsoben pouze demografickými změnami,
jako je stárnutí populace a zmenšování velikostí domácností, ale také úbytkem rezidenční
funkce. V socialistickém městě klesal počet obyvatel v centru a ve vnitřním městě z důvodu,
že se obyvatelstvo soustřeďovalo především do nově vystavěných sídlišť. Druhým faktorem,
který ovlivnil snížení počtu bytů, domů a vedl k úbytku obyvatelstva v centru města i ve
vnitřním městě, bylo zanedbávání údržby bytového fondu v těchto lokalitách. Tím docházelo
postupně ke ztrátě obytné způsobilosti bytů pro jejich zchátralost. Domácnosti byly nuceny
stěhovat se ze starých čtvrtí s nevyhovujícím bytovým fondem do nových velkých obytných
komplexů na okraji kompaktního města. V postsocialistickém městě docházelo v centrálních a
vnitřních částech města k dalšímu snížení počtu bytů a tím i úbytku obyvatelstva. Jak uvádějí
Ouředníček a Sýkora (2002), nejvýraznější populační změna se odehrála v centru Prahy a byla
zhruba rovnocenně způsobena migrací i přirozenou měnou, rovněž ve vnitřním městě stojí za
zmínku postupně narůstající míra úbytků přirozenou měnou i migrací. Kromě výše zmíněných
demografických změn, souvisejících se stárnutím populace a snižováním počtu členů
v domácnostech, a s nimi spojeným úbytkem obyvatelstva v těchto dvou územních zónách, se
zde opět snižoval podíl rezidenční funkce, tentokrát především v důsledku komercializace.
Bydlení, nekomerční a méně výnosné aktivity byly nahrazovány progresivnějšími
komerčními funkcemi. Ze zchátralých domů a budov ve špatném fyzickém stavu byli
vymístěni původní obyvatelé a docházelo k demolici těchto budov. Takové domy byly
nahrazeny novými budovami pro komerční využití zajišťující vyšší zisky. Některé byty
v centrálních částech Prahy byly vyjmuty z bytového fondu a byly přetvořeny na kanceláře či
ubytovací zařízení. Přeměna bydlení na kancelářské plochy byla stimulována odlišným
způsobem stanovení nájemného, určeného na tržním základě, za nebytové prostory a obvykle
regulovaného nájemného za byty. Podobně ostrý kontrast existoval i mezi tržním nájemným
za luxusní bydlení pro cizince a regulovaným nájemným průměrných domácností (Sýkora
2001). Původní nájemníci byli vystěhováni do vysokopodlažních panelových domů v zóně
sídlišť. I když docházelo k výstavbě nových bytů v půdních vestavbách a v nejvyšších patrech
víceúčelových novostaveb v centru Prahy, jejich podíl nebyl výrazný. Jen ve vybraných,
územně ne příliš rozsáhlých lokalitách docházelo k revitalizaci obytných domů spojené
s příchodem příjmově silnějších obyvatel - gentrifikaci. Tento proces, kdy se znovu objevují
atraktivní lokality pro bydlení v centru města, není v Praze zatím tak významný. I v tomto
případě se příjmově slabší domácnosti byly nuceny odstěhovat. Pouze domácnosti s vyššími

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

E

příjmy se mohly stěhovat do nových luxusních rezidenčních okrsků v příměstské zóně, do
vlastních rodinných domků s lepším životním prostředím a nižším dopravním zatížením.

V zóně sídlišť docházelo v období socialismu k nejmarkantnějším přírůstkům obyvatelstva,
bytů, ale i domů, neboť se právě zde v rámci komplexní bytové výstavby stavělo velké
množství nových bytů a nedbalo se na udržování bytového fondu centrálních a vnitřních částí
města. Tím se do této zóny stěhovalo velké množství obyvatel, často zakládající rodiny,
mladé rodiny s dětmi a obyvatelstvo v produktivním věku. Zatímco v letech 1980-1991 byl
nárůst počtu obyvatel, bytů a domů ze všech sledovaných zón nejmarkantnější v sídlištích,
v následujícím období 1991-2001 se počet obyvatel, bytů i domů nadále zvyšoval, ale už ne
tak výrazně. Do zóny sídlišť se koncentrovalo obyvatelstvo do posledních nově vystavěných
panelových domů, jejichž výstavba byla zpravidla zahájena ještě koncem 80. let 20. století a
dokončena až v 90. letech, jen výjimečně se jednalo o projekty nového typu. Ve sledovaném
desetiletí 1991-2001 byl relativní přírůstek obyvatelstva srovnatelný v zóně sídlišť a
v příměstské zóně, neboť pro toto období je charakteristické jednak doznívání sídlištní
výstavby počátkem 90. let 20. století a jednak se začíná v 2. polovině 90. let významněji
realizovat výstavba nových rodinných domků v příměstské oblasti jako projev procesu
suburbanizace.

Zatímco příměstská zóna (vnější město a zázemí Prahy) v počtu obyvatel i domů v letech
1980-1991 téměř stagnovala až ztrácela, v období 1991-2001 docházelo k přírůstku
obyvatelstva, bytů a domů. V období socialismu se uplatňovala středisková soustava osídlení,
podle které byla na jedné straně určena střediska, která se rozvíjela, a na druhé straně
nestředisková sídla, která se jen udržovala nebo byla předurčena k postupné změně z obytné
na rekreační funkci. V zázemí Prahy v socialistickém období byla řada menších sídel
využívána převážně k rekreačním účelům, pro trvalé bydlení v okolí Prahy byla hlavně určena
menší města (např. města s průmyslovou výrobou). V postsocialistickém období začínalo být
pro bydlení atraktivní území v příměstské oblasti, zejména při administrativní hranici Prahy,
zahrnující jak menší sídla v zázemí Prahy tak i lokality za hranicí kompaktního města, kde
byly postaveny nové okrsky rodinných domků. Začal se zde znovu projevovat proces
suburbanizace, který byl v období socialismu potlačen.

ROZMÍSTĚNÍ BYTŮ PODLE OBDOBÍ VÝSTAVBY V METROPOLITNÍ OBLASTI PRAHY NA ÚROVNI
ÚZEMNÍCH ZÓN

Zásadní přesuny obyvatelstva se uskutečňují zpravidla do oblastí nové bytové výstavby, což
přispívá ke změnám v prostorovém rozložení obyvatelstva. Proto jsou do příspěvku zařazeny
kapitoly pojednávající o stáří bytového fondu v jednotlivých územních zónách a poté
podrobněji i v základních územních jednotkách.

Největší podíl bytů v domech postavených v centru města pochází z období výstavby do roku
1919 (66 %), méně pak z období 1920-1945 (27 %), ve vnitřním městě z období 1946-1980
(42 %) a 1920-1945 (33 %), v zóně sídlišť z let 1981-1990 (45 %) a 1946-1980 (36 %), ve
vnějším městě z let 1946-1980 (37 %) a 1920-1945 (22 %), v zázemí Prahy z období 1946-
1980 (40 %), jak uvádí graf 1.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

F

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

centrum města

vnitřní město

sídliště

vnější město

zázemí Prahy

Graf 1: Podíl trvale obydlených bytů v jednotlivých
územních zónách podle období výstavby

do 1919
1920-1945
1946-1980
1981-1990
1991-2001

Pramen: SLDB 2001
Poznámka: 100 % - byty v jedné územní zóně; do 1919 - byty v domech
vystavěných do roku 1919 a nezjištěné

Z procentuálního zastoupení bytů v rámci každého období (graf 2) je patrné, že největší podíl
bytů v domech postavených do roku 1919 se nachází ve vnitřním městě (52 %) a v centru
města (32 %), v období 1920-1945 ve vnitřním městě (74 %), v období 1946-1980 ve
vnitřním městě (61 %) a také i v zóně sídlišť (20 %), v letech 1981-1990 v zóně sídlišť (58 %)
a ve vnitřním městě (25 %), v letech 1991-2001 v zóně sídlišť (37 %), ve vnitřním městě
(27 %) a v zázemí města (21 %). Naopak v obdobích 1946-1980 a 1981-1990 podíl bytů
v domech postavených v centru Prahy nedosahuje ani 0,5 %.

0%

20%

40%

60%

80%

100%

do 1919 1920-1945 1946-1980 1981-1990 1991-2001

Graf 2: Podíl trvale obydlených bytů v jednotlivých
obdobích výstavby podle územních zón

zázemí Prahy
vnější město
sídliště
vnitřní město
centrum města

Pramen: SLDB 2001
Poznámka: 100 % - byty v jednom časovém období; do 1919 - byty v domech
vystavěných do roku 1919 a nezjištěné

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

G

Z obou grafů 1 i 2 vyplývá, že z období socialistického města (1946-1990) pochází nejméně
nově postavených bytů v centru Prahy. Nejvyšší podíl bytů z období 1920-1945,
charakteristický pro vnitřní město, se v letech 1981-1990 snížil ve prospěch sídlišť. Značný
podíl bytů z let 1981-1990, typický pro sídliště, se v období postsocialistického města (1991-
2001) snížil ve prospěch zázemí Prahy a vnějšího města. Uvedené hodnoty potvrzují, že
v centru Prahy se v období socialismu většinou neinvestovalo do výstavby nových bytů.
Nejmenší absolutní počty bytů ze všech sledovaných období a územních zón pocházejí právě
z období 1946-1980 a 1981-1990 v centru města. V příměstské oblasti (ve vnějším městě a
v zázemí Prahy) lze pozorovat rovnoměrnější zastoupení bytů různého stáří ve srovnání
s jinými územními zónami.

ROZMÍSTĚNÍ OBYVATELSTVA A TRVALÉHO BYDLENÍ V METROPOLITNÍ OBLASTI PRAHY NA
ÚROVNI ZÁKLADNÍCH ÚZEMNÍCH JEDNOTEK

Pro potvrzení a rozšíření závěrů z předchozích kapitol je vhodnější hodnocení přírůstků a
úbytků obyvatelstva, bytů i domů a zastoupení bytů různého stáří na úrovni vymezených zón
doplnit a upřesnit ještě o analýzu za základní územní jednotky.

ROZMÍSTĚNÍ BYTŮ PODLE OBDOBÍ VÝSTAVBY V METROPOILTNÍ OBLASTI PRAHY NA ÚROVNI
ZÁKLADNÍCH ÚZEMNÍCH JEDNOTEK

Nejvýznamnější podíl nejstarších bytů (období výstavby domů do r. 1919) je typický pro
centrální části Prahy - Praha 1 (71 %) a Praha 2 (64 %). Při těchto výpočtech je za 100 %
považován počet bytů v každé základní územní jednotce. Z meziválečného až válečného
období 1920-1945 se největší podíl bytů nachází v městských částech, které obklopují
centrum města, Praha 3 (49 %), Praha 7 (59 %), Praha 6 (42 %) a v městské části Praha-Velká
Chuchle (42 %) na jihovýchodě Prahy.

Souhrnně pro socialistické město je typická výstavba velkých obytných souborů (z let 1946-
90) v městských částech Prahy, které se táhnou od severu až severovýchodu města směrem na
jih (kartogram 1), z nichž nejmarkantnější podíl bytů z období socialismu tvoří byty
v městských částech Praha-Letňany (90 %), Praha 9 (71 %), Praha 15 (82 %), Praha-Petrovice
(94 %), Praha 11 (95 %), Praha 12 (89 %). Na západě se značný podíl bytů z období
socialismu nachází v městských částech Praha-Řepy (77 %) a Praha-Zličín (75 %). V zázemí
Prahy z období socialismu pocházejí více než tři čtvrtiny bytů v obcích Odolena Voda (83 %),
Mníšek pod Brdy (76 %) a Modletice (82 %). Ve všech zmíněných městských částech a
obcích převažují byty z tohoto období v bytových domech nad byty v rodinných domech. Na
počátku tohoto období se stavěly nevelké obytné soubory, nejprve cihlové. Postupně se
přecházelo k používání panelů a vznikaly větší obytné komplexy. Teprve v druhé polovině a
koncem tohoto období probíhala výstavba nejrozsáhlejších sídlišť, reprezentovaných
Severním Městem, Jižním Městem (Praha 11) a řadou dalších tehdy na periferii Prahy. Neboť
hodnocení přírůstků a úbytků obyvatelstva, bytů i domů je provedeno za dvě období, 1981-
1990 a 1991-2001, je zastoupení bytů podle období výstavby sledováno za stejná období,
tudíž je pro tyto účely období výstavby sídlišť ještě rozděleno na 1946-1980 a 1981-1990.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

H

Největší procentuální zastoupení trvale obydlených bytů v domech postavených v letech
1946-1980 se v Praze vyskytuje v pásu, který tvoří městské části rozprostírající se od severu
až severovýchodu k jihu až jihovýchodu hlavního města: Praha 8 (60 %), Praha-Letňany
(61 %), Praha-Čakovice (59 %), Praha-Kbely (58 %), Praha 9 (67 %), Praha 10 (55 %),
Praha 4 (51 %) a Praha 11 (63 %). V okresech Praha-západ a Praha-východ se nacházejí další
lokality, kde převažují byty stejného stáří, zpravidla při vnějším okraji příměstské zóny:
Odolena Voda (74 %), Husinec (57 %) a Klecany (53 %) na severu, Mníšek pod Brdy (64 %)
na jihozápadě, Kostelec u Křížků (53 %) na jihu a Čelákovice (55 %) na východě. V obci
Kostelec u Křížků se nacházejí všechny byty v rodinných domech a v obci Husinec tvoří více
než polovinu (57 %) trvale obydleného bytového fondu z období výstavby 1946-80 byty
v rodinných domech, v ostatních jmenovaných základních územních jednotkách převažují
byty z let 1946-80 v bytových domech.

Trvale obydlené byty v domech postavených v letech 1981-1990 tvoří největší podíl
v městských částech Praha-Řepy (69 %), Praha 13 (63 %) a Praha-Zličín (50 %) na západě,
Praha 12 (49 %) a Praha-Libuš (53 %) na jihu, Praha 15 (47 %), Praha-Petrovice (88 %) a
Praha 11 (32 %) na jihovýchodě města a dále na jihovýchod od Prahy v jejím zázemí v obcích
Modletice (43 %), Dobřejovice (31 %) a na východním okraji Prahy v městských částech
Praha-Újezd nad Lesy (40 %) a Praha 14 (30 %). Jen v obci Dobřejovice převažují byty
v rodinných domech (59 %) vystavěné v letech 1981-1990 nad byty v bytových domech.

Socialismus poznamenal Prahu a jiná naše města hromadnou a soustředěnou výstavbou bytů
formou velkých obytných souborů, jimž se postupně začalo říkat „sídliště“ (Musil 2002). Ta
vytvářejí v pásu táhnoucím se od severu a východu k jihu až jihozápadu otevřený prstenec
obklopující vnitřní město. Rezidenční suburbanizace byla v období centrálního plánování
potlačena, individuální výstavba byla omezena. Výstavba bytů v zázemí Prahy převážně

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

I

v bytových domech se v socialistickém období realizovala v průmyslových městech Mníšek
pod Brdy, Čelákovice a v obci Odolena Voda v souvislosti se závodem Aero Vodochody
v bezprostřední blízkosti obce. Kromě těchto výjimek obce v zázemí Prahy nebyly zpravidla
určeny k výstavbě nového trvalého bydlení. V důsledku komplexní bytové výstavby v Praze a
vlivem střediskové soustavy osídlení, kdy byly podporovány pouze střediskové obce, byla
v období socialismu menší sídla v okolí Prahy využívána spíše k rekreačním účelům.

Nejatraktivnější lokality nové bytové výstavby v letech 1991-2001 se nacházejí především
v jihovýchodní a jižní části Prahy a na ni navazujících přilehlých obcích okresů Praha-západ a
Praha-východ, které je možné chápat jako dvě (až tři) oblasti: (Ia) Praha-Újezd (68 % bytů
z období 1991-2001), Praha-Benice (35 %), Nupaky (39 %, tj. jen 15 bytů), (Ib) Praha-
Kunratice (44 %), Vestec (54 %), Jesenice (35 %), Psáry (31 %), (II) Dolní Břežany (35 %),
Ohrobec (46 %) a Zvole (40 %). Mezi další lokality s významným podílem nových trvale
obydlených bytů patří Praha 13 (32 %) a blízká obec Ořech (35 %) na západě, Praha-Vinoř
(33 %) na severovýchodě a Praha-Koloděje (31 %) na východě. V Praze 13 zcela dominují
nové byty (vystavěné v letech 1991-2001) v bytových domech (96 %) nad byty v rodinných
domech, v městských částech Praha-Újezd, Praha-Kunratice a Praha-Vinoř tvoří byty
v bytových domech tři čtvrtiny trvale obydleného bytového fondu z let 1991-2001.

Během 90. let 20. století (zejména od 2. poloviny 90. let) se pro trvalé bydlení stávala
přitažlivá menší sídla v okolí Prahy. Ve výše jmenovaných oblastech, zvláště tam, kde
převažují byty v rodinných domech (Praha-Benice, Vestec, Jesenice, Psáry, Dolní Břežany,
Ohrobec, Zvole, Ořech, Praha-Koloděje), většinou docházelo ke znovuoživení procesu
rezidenční suburbanizace. Oblasti v zázemí Prahy a obvodové části hlavního města začaly být
preferovány především z důvodu touhy bydlet ve vlastním rodinném domě. Zakládající rodiny
s dětmi dávají přednost bydlení v rodinných domech se zahradou ve zdravějším životním
prostředí. Mnohé domácnosti upřednostňují oblasti s nižší hustotou zalidnění a zástavby, ve
venkovském prostředí, v blízkosti nebo přímo v oblastech příměstské rekreace, které se
vyznačují klidnějším prostředím, čistějším vzduchem a menším dopravním hlukem ve
srovnání s hustě zastavěným kompaktním městem. Zvláště jihovýchodní okrajové části
hlavního města Prahy nabízejí větší podíl nezastavěné plochy ve srovnání se severozápadem
města, tudíž jsou zde větší možnosti pro rezidenční suburbanizaci. Přestože má Praha dostatek
ploch pro rezidenční výstavbu v rámci administrativních hranic města, jsou některé z projektů
nové bytové výstavby soustředěny do zázemí města. Příměstský prostor za administrativní
hranicí Prahy se vyznačuje nižšími cenami pozemků a nižšími náklady na stavbu i bydlení.

ZMĚNY V ROZMÍSTĚNÍ OBYVATELSTVA A BYDLENÍ V MĚSTSKÝCH ČÁSTECH PRAHY A
OBCÍCH JEJÍHO ZÁZEMÍ

Stěžejní část příspěvku, která vychází z hodnocení změn v rozložení obyvatelstva a trvalého
bydlení v územních zónách v socialistickém i postsocialistickém městě a navazuje na
prostorové rozmístění bytů podle stáří v metropolitní oblasti Prahy, je věnována změnám
v prostorovém rozmístění obyvatelstva a trvalého bydlení v základních územních jednotkách
ve dvou obdobích: 1980-1991 a 1991-2001. Pro výpočty je zde použito přírůstků a úbytků
obyvatelstva, bytů i domů. Při následujícím výčtu lokalit nejsou zmíněny základní územní
jednotky s relativními přírůstky obyvatelstva a bytů do 30 %, absolutními populačními
přírůstky do 100 obyvatel a absolutními přírůstky bytů do 25.

K největším relativním populačním a bytovým přírůstkům v období 1980-1991 došlo pouze
v rámci hlavního města Prahy (vyjma obce Modletice) v následujících městských částech: na

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

J

západě Praha 13, Praha-Řepy a Praha-Zličín, na jihu Praha 12 a Praha-Libuš, na jihovýchodě
Praha 15, Praha 11 a Praha-Petrovice, na východě Praha 14 a Praha-Újezd nad Lesy, na
severu Praha-Letňany (kartogram 2). V zázemí Prahy hodnoty takových relativních přírůstků
dosáhla pouze obec Modletice. V těchto lokalitách se v současnosti nachází více než 88 %
bytů z období 1981-1990 v bytových domech (v m. č. Praha-Újezd nad Lesy - 77 %) (tab. 4).
Všechny výše zmíněné městské části byly v úvodu vymezeny jako sídliště (kromě m. č.
Praha-Zličín a Praha-Újezd nad Lesy). Nejzajímavější je Praha 13, která v období 1980-1991
zvětšila svůj počet obyvatel i bytů více než 9krát. Praha-Řepy a Praha-Petrovice narostly více
než 6krát, Praha 12, Praha-Libuš a Praha 15 se v počtu obyvatel i bytů více než zdvojnásobily
(tab. 4). V socialistickém městě se většina investic do bytového fondu soustřeďovala obvykle
do výstavby obytných komplexů vysokopodlažních domů, které vytvářejí ne úplně souvislý
prstenec sídlišť obklopující vnitřní město.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

K

Tabulka 4: Základní územní jednotky s největšími relativními a absolutními přírůstky
obyvatelstva, bytů a domů v období 1980-1991

Populační
přírůstek

1980-1991

Přírůstek
bytů

1980-1991

Přírůstek
domů

1980-1991

Byty v RD
obd. výstavby
1981-1990 *)

Základní
územní jednotky

absol. relat. absol. relat. absol. relat. absol. relat.
Praha 13 31997 916,25 10 800 915,09 417 141,33 125 1,02
Praha-Petrovice 4474 638,39 1 604 672,86 75 134,40 30 1,54
Praha-Řepy 16772 666,81 6 084 660,22 294 150,60 65 1,08
Praha 12 37789 271,37 14 109 291,83 671 129,51 293 2,82
Praha 15 14907 218,81 5 687 228,72 322 127,40 143 2,84
Praha-Libuš 3936 233,79 1 296 225,58 65 108,18 138 9,43
Praha-Zličín 1217 166,29 432 170,59 58 115,98 55 10,07
Praha-Újezd nad Lesy 2635 175,03 781 163,65 149 114,45 227 22,41
Praha 11 26800 144,95 11 453 157,48 728 142,35 301 2,94
Praha 14 7013 140,57 3 015 149,91 155 107,75 188 4,41

m
ěs

ts
ké

 č
ás

ti
Pr

ah
y

Praha-Letňany 3766 135,31 1 650 147,43 55 111,18 17 1,07

x Modletice 124 152,54 50 172,46 11 125,58 6 11,76
Pramen: SLDB 1980, 1991, 2001
Poznámky: absol. - absolutní, relat. - relativní (v %); x - obec v zázemí Prahy; pořadí ZÚJ dle největších relativních přírůstků
bytů; relativní populační přírůstek a relativní přírůstek bytů - více než 30 %, absolutní populační přírůstek - více než 100
obyvatel, absolutní přírůstek bytů - více než 25; *) počet a podíl bytů v rodinných domech z období výstavby 1981-1990
(100 % - byty z období 1981-1990)

Nejvýznamnějších relativních populačních přírůstků, relativních přírůstků trvale obydlených
bytů a domů dosáhly v postsocialistickém období malé městské části na okrajích Prahy,
zejména na jihovýchodě a jihu, a obce kolem Prahy v rámci území okresů Praha-západ a
Praha-východ. Za zmínku stojí městská část Praha-Újezd při dálnici D 1 u Průhonic, která
v letech 1991-2001 zvětšila počet obyvatel 3,6krát, bytů 4,5krát a domů 2krát. V zázemí
Prahy se v počtu obyvatel, bytů i domů zdvojnásobila obec Ohrobec a v počtu obyvatel i bytů
obec Vestec (tab. 5). V jihovýchodní až jižní části hlavního města a k nim přilehlých obcích
v zázemí Prahy se nachází lokalita s největšími relativními přírůstky obyvatel, trvale
obydlených bytů a domů: Praha-Benice, Praha-Křeslice, Praha-Újezd, Praha-Šeberov, Praha-
Kunratice (domů jen o 17 % více), Vestec, Jesenice, Dobřejovice, Psáry, Sulice a jižně od
Prahy další stejně významná lokalita: Dolní Břežany, Ohrobec, Zvole a Březová-Oleško
(kartogram 3, tab. 5). Tyto lokality vytvářejí dva souvislé pásy, kde se projevuje
suburbanizace, kde dochází k výstavbě individuálního bydlení a kde převažuje podíl nově
vystavěných bytů v rodinných domech (vyjma m. č. Praha-Kunratice a Praha-Újezd /tab. 5/).
Na jihovýchodě se nachází osamocená lokalita s vysokým relativním přírůstkem obyvatel,
bytů i domů - obec Světice, na východním okraji hlavního města Prahy lze zmínit městskou
část Praha-Koloděje. Na severozápadě podobných relativních přírůstků dosáhla Praha-Přední
Kopanina. V obou srovnávaných obdobích, 1980-1991 a 1991-2001, významně zvětšují svůj
podíl obyvatel i bytů Praha 13 (Jihozápadní Město) a Praha 14 (se sídlištním komplexem
Černý Most), kde se více než 90 % bytů z období 1980-1991 a 1991-2001 nachází v bytových
domech (tab. 4, 5). Zde se v 90. letech 20. století dokončovala panelová výstavba bytů
započatá v 80. letech a realizovaly se i nové projekty. Podle úvodního vymezení územních
zón v metropolitní oblasti Prahy patří všechny výše zmíněné lokality kromě městských částí
Praha 13, Praha 14 a Praha-Kunratice do příměstské oblasti.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

L

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

M

Tabulka 5: Základní územní jednotky s největšími relativními a absolutními přírůstky
obyvatelstva, bytů a domů v období 1991-2001

Populační
přírůstek

1991-2001

Přírůstek
bytů

1991-2001

Přírůstek
domů

1991-2001

Byty v RD
obd. výstavby
1991-2001 *)

Základní
územní jednotky

absol. relat. absol. relat. absol. relat. absol. relat.
Praha-Újezd 1 294 361,94 521 449,66 153 202,68 107 23,57
Praha-Kunratice 2 149 164,71 746 164,70 157 117,37 189 22,58
Praha 13 16 540 146,05 7 391 160,96 558 139,13 247 3,93
Praha 14 12 477 151,34 4 938 154,53 436 120,24 284 7,03
Praha-Vinoř 691 137,33 265 140,71 59 111,85 77 25,58
Praha-Šeberov 404 132,58 164 140,29 112 131,11 114 69,09
Praha-Koloděje 204 132,48 83 138,97 65 131,55 90 97,83
Praha-Benice 102 139,84 36 136,36 34 143,04 42 89,36
Praha-Křeslice 108 145,96 27 132,53 23 131,94 17 100,00

m
ěs

ts
ké

 č
ás

ti
Pr

ah
y

Praha-Přední Kopanina 119 137,30 35 132,11 35 132,11 42 100,00
Vestec 405 209,76 155 214,81 100 180,65 86 55,13
Ohrobec 338 230,50 103 203,00 100 207,53 93 100,00
Zvole 330 159,67 146 187,95 125 176,22 123 99,19
Dolní Břežany 399 138,18 158 144,51 107 136,03 118 65,19
Psáry 505 138,58 171 144,30 154 152,74 173 100,00
Jesenice 717 140,78 248 140,86 213 149,65 253 84,33
Dobřejovice 142 133,41 51 138,64 42 137,50 35 87,50
Světice 175 134,38 61 137,20 55 137,93 62 100,00
Březová - Oleško 118 146,46 34 132,69 48 153,33 24 100,00

ob
ce

 v
 z

áz
em

í P
ra

hy

Sulice 216 143,90 62 132,29 60 136,81 64 96,97
Pramen: SLDB 1991, 2001
Poznámky: absol. - absolutní, relat. - relativní (v %); pořadí ZÚJ dle největších relativních přírůstků bytů; relativní populační
přírůstek a relativní přírůstek bytů - více než 30 %, absolutní populační přírůstek - více než 100 obyvatel, absolutní přírůstek
bytů - více než 25; *) počet a podíl bytů v rodinných domech z období výstavby 1991-2001 (100 % - byty z období 1991-
2001)

Na základě vypočtených vysokých relativních přírůstků obyvatelstva, bytů i domů v letech
1991-2001, zároveň vysokého podílu bytů v rodinných domech z období 1991-2001 a
lokalizace městských částí a obcí v příměstské oblasti lze vyvodit, že se v uvedených
lokalitách (Praha-Benice, Praha-Křeslice, Praha-Šeberov, Vestec, Jesenice, Dobřejovice,
Psáry, Sulice, Dolní Břežany, Ohrobec, Zvole, Březová-Oleško, Praha-Koloděje a dalších)
projevoval proces suburbanizace. Naopak zejména v městských částech Praha 13 a Praha 14
s vysokými relativními přírůstky obyvatelstva a bytů v obdobích 1980-1991 i 1991-2001,
zároveň vysokým podílem bytů v bytových domech z let 1981-1990 i 1991-2001 a jejich
lokalizací v rámci kompaktního města lze potvrdit, že se zde v 90. letech 20. století stavěly
ještě panelové domy a šlo tedy zvláště v případě Prahy 13 o pokračování výstavby sídlišť
z 80. let.

V Praze se v letech 1980-1991 snížil počet obyvatel o 10 % a více ve 23 městských částech
(do 9 % v 11) a počet bytů o 10 % a více v 10 městských částech (do 9 % v 18) (kartogram 2).
V letech 1991-2001 klesl počet obyvatel o 10 % a více v 5 městských částech (do 9 % ve 13)
a počet bytů o 10 % a více ve 2 městských částech (do 9 % ve 12) (kartogram 3). V zázemí
Prahy došlo k největším populačním úbytkům o 10 % a více v 71 obcích (do 9 % v 62) a

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

N

bytovým úbytkům o 10 % a více ve 49 obcích (do 9 % v 63) v období 1980-1991. Naopak
v období 1991-2001 se snížil počet obyvatel i bytů o 10 % a více jen ve 3 obcích (do 9 %
počet obyvatel ve 22 obcích a počet bytů ve 27 obcích).

Pro centrální části města Praha 1 a Praha 2 byly v obou sledovaných obdobích typické
srovnatelné relativní populační úbytky (o 18-19 %) a relativní úbytky bytů (o 12-14 %).
V letech 1980-1991 kromě centrálních částí města se v Praze výrazně snížil počet bytů
v městských částech nacházejících se přímo u administrativní hranice města nebo v její
blízkosti mimo kompaktní město (vyjma m. č. Praha-Troja): Praha-Řeporyje, Praha-Slivenec,
Praha-Velká Chuchle na jihozápadě, Praha-Lysolaje a Praha-Troja na severozápadě, Praha-
Satalice na severovýchodě, Praha-Běchovice na východě a Praha-Uhříněves na jihovýchodě.
V socialistickém období 1980-1991 docházelo k populačním i bytovým úbytkům přibližně ve
třech čtvrtinách všech obcí okresů Praha-západ a Praha-východ, v postsocialistickém období
1991-2001 pouze v méně než jedné pětině všech obcí v zázemí Prahy. Tyto výpočty opět
ukazují, že suburbanizace se projevila až v postsocialistickém období, zatímco v
socialistickém městě převažoval proces urbanizace.

ZÁVĚR

Hlavní trendy v prostorovém rozmístění obyvatelstva a bytů v rámci metropolitní oblasti
Prahy jsou charakterizovány významnými úbytky v centru města a ve vnitřním městě po celé
sledované období, vysokými přírůstky v zóně sídlišť v socialistickém období a významnými
přírůstky v příměstské zóně v postsocialistickém období.

Období 1980-1991 a 1991-2001 se od sebe lišila tím, že socialistické kompaktní město mírně
získávalo a postsocialistické kompaktní město mírně ztrácelo v počtu obyvatel, bytů i domů.
Na druhou stranu příměstská oblast v počtu obyvatel i domů v letech 1980-1991 téměř
stagnovala až ztrácela, v následujícím období 1991-2001 získávala. Z uvedeného hodnocení
v příspěvku lze vyvozovat, že pro socialistické město byl typický proces urbanizace a
v postsocialistickém městě převažuje proces suburbanizace. Při porovnání obou vývojových
etap lze za dominantní změnu považovat soustředění velké části nové bytové výstavby
v letech 1980-1991 do zóny sídlišť, která se vyznačovala nejmarkantnějšími populačními i
bytovými přírůstky, a v období 1991-2001 do příměstské oblasti. Pouze v zázemí Prahy a celé
příměstské oblasti lze zjistit opačné tendence - populační úbytek v letech 1980-1991 a
populační přírůstek v letech 1991-2001, zatímco centrum města i vnitřní město se stále po obě
období vyznačují populačními úbytky a zóna sídlišť naopak populačními přírůstky (i když
v podstatně menší intenzitě v 90. letech 20. století).

V obou srovnávaných obdobích byl patrný značný úbytek obyvatel, bytů, popř. i domů
v centru města a v menším rozsahu i ve vnitřním městě. Zatímco v socialistickém období
hlavní příčinou bylo zanedbávání údržby, znehodnocení, degradace staršího bytového fondu a
stěhování obyvatel do nově postavených panelových domů v sídlištích, v postsocialistickém
období šlo především o odchod obyvatelstva způsobený jednak úbytkem obytné funkce
vytěsňováním bydlení výnosnějším využitím spojeným s procesem komercializace a jednak
růstem nákladů na bydlení v některých lokalitách v souvislosti s gentrifikací či deregulací
nájemného. Zmíněné změny v centru města jsou svým rozsahem omezeny a mají menší
důsledky pro prostorovou organizaci metropolitní oblasti.

V zóně sídlišť docházelo v obou sledovaných obdobích k přírůstkům obyvatelstva, bytů i
domů, ale ve velice rozdílné intenzitě. Největší přírůstky v počtu obyvatel, bytů, ale i domů

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

O

vykazuje zóna sídlišť v socialistickém městě ve srovnání s ostatními vymezenými zónami
v obou obdobích. Do této zóny se v rámci komplexní bytové výstavby soustředila výstavba
nových bytů, proto se většina obyvatel stěhovala do sídlišť. Některé lokality centrálních a
vnitřních částí měst z důvodu nevyhovujícího bytového fondu a některá menší sídla v zázemí
Prahy (nezařazena mezi střediska v rámci střediskové sídelní soustavy) z důvodu
nedostatečných investic ztrácely své obyvatelstvo a to směřovalo do nově vystavěných sídlišť.
V postsocialistickém městě byl přírůstek obyvatelstva, bytů i domů mírnější, neboť doznívá
výstavba bytů v panelových domech započatá v 80. letech 20. století.

Zatímco příměstská oblast jako jediná z hlediska počtu obyvatel a domů v socialistickém
období téměř stagnovala až ztrácela, v období 1991-2001 tato zóna narůstala. Tyto přírůstky
byly způsobeny přílivem obyvatelstva do lokalit s nižší hustotou zalidnění a nižší hustotou
zástavby mimo kompaktní město, ale ještě v rámci metropolitní oblasti, což lze považovat za
projev procesu rezidenční suburbanizace. V socialistickém období byla rezidenční
suburbanizace v podstatě pozastavena a začala se pozvolna rozvíjet teprve ve 2. polovině
90. let 20. století. Populační a bytové přírůstky v příměstském prostoru jsou výraznou hybnou
silou změn v příměstské oblasti a metropolitním území. Podle Lichtenberger (2002) jsou
příměstské oblasti charakterizovány přírůstkem obyvatelstva a růstem spotřeby půdy pro
městské funkce - bydlení, vzdělání, práci, volný čas, dopravu. Tyto změny se teprve začínají
dynamičtěji projevovat, nicméně v dlouhodobější perspektivě lze předpokládat, že patrně
významně ovlivní prostorovou organizaci metropolitní oblasti. Rezidenční suburbanizace
přispívá k přeměně struktury osídlení. Vytváření nových sídelních struktur přináší
dlouhodobé prostorové rozmístění obyvatel v krajině, které na sebe váže další lidské aktivity.

LITERATURA

LICHTENBERGER, E. (2002): Die Stadt. Von der Polis zur Metropolis. Primus Verlag,
Darmstadt.
MUSIL, J. (2002): Urbanizace českých zemí a socialismus. In: Horská, P., Maur, E., Musil, J.:
Zrod velkoměsta. Paseka, Praha, s. 237-297.
OUŘEDNÍČEK, M., SÝKORA, L. (2002): Současné změny v rozmístění obyvatelstva a v sociálně
prostorové struktuře Prahy. Demografie, 44, č. 4, s. 270-272.
SÝKORA, L. (2001): Proměny prostorové struktury Prahy v kontextu postkomunistické
transformace. In: Hampl, M. (ed.): Regionální vývoj: specifika české transformace, evropská
integrace a obecná teorie. KSGRR PřF UK, Praha, s. 127-166.
SÝKORA, L. (2002): Suburbanizace a její důsledky: výzva pro výzkum, usměrňování rozvoje
území a společenskou angažovanost. In: Sýkora, L. (ed.): Suburbanizace a její sociální,
ekonomické a ekologické důsledky. Ústav pro ekopolitiku, Praha, s. 9-19.
SÝKORA, L., ČERMÁK, Z. (1998): City growth and migration patterns in the context of
„communist“ and „transitory“ periods in Prague’s urban development. Escape, Populations,
Sociétés, 1998, no. 3, s. 405-416.

Prameny Českého statistického úřadu (2003):

Sčítání lidu, domů a bytů 1980, 1991, 2001. In: Sčítání lidu, domů a bytů 2001. Hlavní město
Praha. Analýza výsledků sčítání lidu, domů a bytů k 1.3.2001 v kraji. ČSÚ, Praha.
Sčítání lidu, domů a bytů 1980, 1991, 2001. In: Sčítání lidu, domů a bytů 2001. Okres Praha-
východ. ČSÚ, Praha.
Sčítání lidu, domů a bytů 1980, 1991, 2001. In: Sčítání lidu, domů a bytů 2001. Okres Praha-
západ. ČSÚ, Praha.

Darina Posová, 2004, Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva
 v Praze: období socialistického a postsocialistického města, Ostrava - konference
__

P

Sčítání lidu, domů a bytů 2001. In: Sčítání lidu, domů a bytů k 1.3.2001 - základní informace
o obcích. Hlavní město Praha. ČSÚ, Praha.
Sčítání lidu, domů a bytů 2001. In: Sčítání lidu, domů a bytů k 1.3.2001 - základní informace
o obcích. Okres Praha-východ. ČSÚ, Praha.
Sčítání lidu, domů a bytů 2001. In: Sčítání lidu, domů a bytů k 1.3.2001 - základní informace
o obcích. Okres Praha-západ. ČSÚ, Praha.

Mgr. Darina Posová
Univerzita Karlova v Praze, Přírodovědecká fakulta
katedra sociální geografie a regionálního rozvoje
Albertov 6, 128 43 Praha 2
Tel.: 221 951 385, fax: 224 920 657
E-mail: posova@natur.cuni.cz, http://www.natur.cuni.cz/~posova/

::
Autor: POSOVÁ, Darina
Název článku: Změny v prostorovém rozmístění trvalého bydlení a obyvatelstva v Praze:
období socialistického a postsocialistického města
Editor sborníku: WAHLA, Arnošt
Název sborníku: Geografie a proměny poznání geografické reality
[Edice: Sborník příspěvků z Mezinárodní geografické konference]
Rok vydání: 2004
Místo vydání: Ostravská univerzita v Ostravě
První stránka: 238
Poslední stránka: 253
ISBN 80-7042-788-4
::

mailto:posova@natur.cuni.cz
http://www.natur.cuni.cz/~posova/

