

UNIVERZITA PALACKÉHO V OLOMOUCI

PŘÍRODOVĚDECKÁ FAKULTA

KATEDRA GEOGRAFIE

Univerzitní město

Diplomová práce

Vypracovala: Bc. Patricie Ingrová

Vedoucí práce: Mgr. Jindřich Frajer, Ph.D.

Olomouc 2019

Bibliografický záznam

Autor (osobní číslo): Bc. Patricie Ingrová (R170447)

Studijní obor: Regionální geografie

Název práce: Univerzitní město

Title of thesis: University city

Vedoucí práce: Mgr. Jindřich Frajer, Ph.D.

Rozsah práce: 82 stran

Abstrakt: Diplomová práce se bude týkat nejednoznačně definovaného fenoménu tzv. univerzitních měst. Cílem je zodpovědět zásadní otázky spojené s touto problematikou, např. je označení „univerzitní město“ pro daná urbánní sídla relevantní, nebo je pouhým nástrojem pro prezentaci? Jak lze definovat a posuzovat univerzitní město z hlediska geografie? Jak se odlišuje od ostatních měst? Existují všeobecně aplikovatelné indikátory nebo jde spíše o genius loci? Práce bude založená na intenzivním rešeršním výzkumu, jehož výsledky budou aplikovány na vybraných příkladech evropských měst.

Klíčová slova: evropská univerzita, Cambridge, Oxford, rešerše, univerzita, univerzitní město

Abstract: This diploma thesis will be concern with the phenomenon of so-called univesity cities which is now defined rather ambiguously. The aim is to answer fundamental questions related to this issue, for example, is the designation 'university city' relevant to urban settlements, or is it merely a tool for presentation? How can a university city be defined and assessed in terms of geography? How is it different from other cities? Are there generally applicable indicators or is it more about genius loci? The research will be based on intensive search analysis, the results of which will be applied to selected examples of European cities.

Keywords: European university, Cambridge, Oxford, search analysis, university, university city

Prohlašuji, že jsem zadanou diplomovou práci vypracovala samostatně a veškeré použité zdroje jsou uvedeny v seznamu literatury.

Olomouc, 27. 12. 2019

.....

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Akademický rok: 2017/2018

ZADÁNÍ DIPLOMOVÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Patricie INGROVÁ**
Osobní číslo: **R170447**
Studijní program: **N1301 Geografie**
Studijní obor: **Regionální geografie**
Název tématu: **Univerzitní město**
Zadávající katedra: **Katedra geografie**

Z á s a d y p r o v y p r a c o v á n í :

Diplomová práce se bude týkat nejednoznačně definovaného fenoménu tzv. univerzitních měst. Cílem je zodpovědět zásadní otázky spojené s touto problematikou, např. je označení "univerzitní město" pro daná urbánní sídla relevantní, nebo je pouhým nástrojem pro prezentaci? Jak lze definovat a posuzovat univerzitní město z hlediska geografie? Jak se odlišuje od ostatních měst? Existují všeobecně aplikovatelné indikátory, nebo jde spíše o genius loci? Práce bude založená na intenzivním rešeršním výzkumu, jehož výsledky budou aplikovány na vybraných příkladech evropských měst.

Rozsah grafických prací: Podle potřeb zadání

Rozsah pracovní zprávy: 20 000 - 24 000 slov

Forma zpracování diplomové práce: tištěná/elektronická

Seznam odborné literatury:

BROCKLISS, L. (2000): Gown and Town: The University and the City in Europe. 1200-2000. In: Minerva, vol. 38, iss. 2, s. 147-170.

ELLIOTT, S. (1988): Measuring the Economic Impact of Institutions of Higher Education. In: Research in Higher Education, vol. 28, no. 1, s. 17-33.

GILBERT, E. W. (1961): The University Town in England and West Germany. In: Research paper No. 71, Chicago, University of Chicago, Dept. of Geography, 74 s.

GUMPRECHT, G. (2003): The American College Town. In: The Geographical Review, vol. 93, iss. 1, s. 51-80.

LARKHAM, P. J. (2000): Institutions and urban form: the example of universities. In: Urban Morphology, vol. 4, iss. 2, s. 63-77.

Vedoucí diplomové práce: Mgr. Jindřich Frajer, Ph.D.
Katedra geografie

Datum zadání diplomové práce: 23. listopadu 2017

Termín odevzdání diplomové práce: 10. dubna 2019

L.S.

prof. RNDr. Ivo Frébort, CSc., Ph.D.
děkan

doc. RNDr. Marián Halás, Ph.D.
vedoucí katedry

V Olomouci dne 23. listopadu 2017

Děkuji Mgr. Jindřichu Frajerovi, PhD. za cenné rady a odborné vedení. Poděkování patří také mé rodině a nejbližším za podporu nejen při psaní diplomové práce, ale také v průběhu celého studia.

Obsah

Bibliografický záznam.....	2
Seznam zkratk	9
Úvod	10
1 Cíle práce	10
2 Teoretická část.....	11
2.1. Definování základních pojmů	11
2.1.1. Vysoká škola.....	11
2.1.2. Univerzita	11
2.1.3. Město.....	12
2.2. Tradiční univerzitní města	14
2.2.1. Oxford	15
2.2.2. Cambridge	18
2.2.3. St. Andrews.....	25
2.2.4. Boloňa	28
2.2.5. Coimbra	31
2.3. Česká města s aspirací na přívlastek „univerzitní“	33
2.3.1. Olomouc	34
2.3.2. Brno.....	38
2.3.3. Zlín.....	46
2.4. Vztah mezi univerzitou a městem.....	49
2.4.1. Vliv univerzity na město	51
2.4.2. Vliv studentů na město.....	54
2.4.3. Vliv města na univerzitu	58
3 Metody	60
4 Výsledky	63
Podíl univerzitní plochy na ploše města	63
Podíl počtu studentů na 1 000 obyvatel města	64
Počet zaměstnanců univerzit vůči počtu zaměstnanců v kraji	65
Počet zaměstnanců univerzity na počet obyvatel	65
5 Diskuse.....	66
5.1. Podíl univerzitní plochy na ploše města.....	66
5.2. Podíl počtu studentů na 1 000 obyvatel města	67
5.3. Počet zaměstnanců univerzit vůči počtu zaměstnanců v kraji.....	68

5.4. Počet zaměstnanců univerzity na počet obyvatel města.....	69
Závěr.....	72
Summary.....	74
Seznam literatury	75

Seznam zkratek

CEITEC	Central European Institute of Technology
ČR	Česká republika
MENDELU	Mendelova univerzita Brno
OSN	Organizace spojených národů
SICES	Sino Italian Center for Sustainability
UN DESA	United Nations Department of Economic and Social Affairs
UNESCO	United Nations Educational, Scientific and Cultural Organization
UP	Univerzita Palackého
VFU	Veterinární a farmaceutická univerzita Brno
VUT	Vysoké učení technické v Brně

Úvod

Univerzity byly řazeny mezi dominantní instituce dané municipality již od prvopočátku své existence, tedy zhruba od 11. století našeho letopočtu, kdy vznikaly první vzdělávací ústavy tohoto typu. Díky svému postavení lákaly studenty a učence z různých koutů světa a tito lidé pak tvořili nedílnou součást tamější společnosti. Jinými slovy, rozvoj měst díky přítomnosti univerzity je přirozeným jevem a je nutné s ním počítat při plánování rozvoje města jak po urbanistické, tak i po sociální a ekonomické stránce. Druhou stranou věci je fakt, že univerzity svým působením různou měrou ovlivňují nejen chod města, ale také celkovou atmosféru. Zástupci měst toto často zdůrazňují užíváním termínu „Univerzitní město“. Každý z nás si jistě dokáže vytvořit určitou představu o významu tohoto pojmu, nicméně jednotná definice přesně určující vymezení univerzitního města není globálně zavedena. Tato diplomová práce si klade za cíl nahlédnout na tuto tematiku z především geografického pohledu a pokusit se všeobecně platnou definici univerzitního města vymežit.

1 Cíle práce

Hlavním cílem diplomové práce je definovat pojem univerzitní město. K tomu také slouží otázka, jestli existují kritéria, pomocí kterých je možné zhodnotit, zda je vybrané město univerzitní, či nikoliv. Pokud lze takováto kritéria vymežit, je třeba odpovědět na otázku, zda je možné generalizovat dopad existence univerzity na město jako takové. Pro účely výzkumu k této diplomové práci byla ustanoven výzkumný předpoklad týkající se vymezení univerzitního města, a to následovně: Univerzitní město je takové město, jehož chod je úzce spjat s působením univerzity, a je výrazně ovlivňováno přítomností univerzity, především z hlediska geografického, demografického a ekonomického. Cílem této práce je tedy zhodnotit relevantnost tohoto tvrzení.

2 Teoretická část

2.1. Definování základních pojmů

2.1.1. Vysoká škola

V regionu Evropy se vysoké školy označují souhrnným pojmem vysokoškolské instituce (Higher Education Institution). V rámci programu Erasmus+, zaměřeném na studium na vysokých školách v rámci Evropské unie, je vysokoškolská instituce definovaná jako „jakýkoliv druh vysokoškolské instituce podle vnitrostátních právních předpisů nebo praxe, která nabízí uznávané akademické tituly nebo jiné uznávané kvalifikace na úrovni terciárního vzdělání, a to bez ohledu na to, jak jsou tyto instituce nazývány, nebo jakákoliv instituce, která v souladu s vnitrostátními právními předpisy nebo praxí nabízí odborné vzdělání či přípravu na úrovni terciárního vzdělání“ (Evropská komise 2017, s. 334). Bližší vymezení či upřesnění pojmu ponechává Evropská komise na jednotlivých členských státech a jejich legislativě.

Pro české prostředí je vysoká škola definována dle zákona č. 111/1998 Sb. o vysokých školách a o změně a doplnění dalších zákonů (zkráceně zákon o vysokých školách). Tento zákon uvádí, že „vysoké školy jako nejvyšší článek vzdělávací soustavy jsou vrcholnými centry vzdělanosti, nezávislého poznání a tvůrčí činnosti a mají klíčovou úlohu ve vědeckém, kulturním, sociálním a ekonomickém rozvoji společnosti [...]“ (Zákon o vysokých školách, § 1). Dále se vysoká škola vyznačuje uskutečňováním vzdělávání v akreditovaných studijních programech a programech celoživotního vzdělávání. Dle typu zřizovatele může být vysoká škola může veřejná nebo soukromá, případně i státní (sem patří vojenské a policejní vysoké školy) (Zákon o vysokých školách, § 2).

2.1.2. Univerzita

Dle zmíněného zákona může označení *univerzita* užívat pouze vysoká škola univerzitní, tj. taková škola, která má právo uskutečňovat všechny typy studijních programů (bakalářské, magisterské, doktorské) a může se členit na fakulty (na rozdíl od vysokých

škol neuniverzitních – tyto navíc mohou uskutečňovat pouze bakalářské a magisterské programy) (Zákon o vysokých školách, § 2).

Žádná z institucí Evropské unie pojem univerzita nijak nevymezuje, je tedy potřeba spoléhat na souvislost s evropským pojmem vysokoškolské instituce.

Z historického hlediska se původně jako univerzity označovaly školy, na kterých se vyučovaly čtyři základní obory – teologie, právo, medicína a filosofie. Vysoké školy vznikající v Evropě od 12. století měly mezinárodní ráz, poskytovaly poučení ze všech tehdy uznávaných oborů lidského poznání a udělovaly akademické tituly, platné v celém křesťanském světě – odtud *universitas* – všeobecnost, veškerenstvo, univerzální vzdělání. Podobně také Verger (in Rüegg, 2004) upozorňuje, že termín univerzita byl chápán jako označení pro jednotu určité skupiny, v tomto případě skupiny studentů a jejich učitelů. Jeho běžným užíváním se následně vžil význam tohoto slova pro univerzitu ve smyslu vzdělávací instituce.

Postupem času se však toto tradiční dělení rozpadlo s ohledem na fakt, že se výuka filosofie začala objevovat také na jiných školách, zaměřených na výuku latiny. Určujícím znakem univerzit tedy zůstalo právo udělovat akademické tituly. Ani toto kritérium však do dnešní doby nepřetrvalo, protože od dvacátého století lze získat titul také na jiných školách než univerzitách (Brockliss, 2000).

2.1.3. Město

Obecně platná definice města je prakticky nedohledatelná, záleží vždy na použité metodice či úhlu zkoumání města jako předmětu výzkumu. Lze však říci, že město je typem lidského sídla a má své specifické vlastnosti, které jej odlišují od ostatních sídel. Nejčastěji se město vymezuje pomocí počtu obyvatel v něm žijících a podle počtu funkcí, které město poskytuje svému zázemí.

Podle metodologického dokumentu *World Urbanization Prospects*, vydaným Odborem pro ekonomické a sociální otázky (DESA) Sekretariátu OSN, můžeme členit prostor na urbánní a rurální území. Urbánní prostor se od rurálního odlišuje určitým typem půdního krytu (*land cover*) či vyšším množstvím nočního osvětlení. Stejně tak lze zohledňovat funkční charakteristiky území, především vybavenost technickou a dopravní infrastrukturou, jako jsou dlážděné cesty nebo napojení na vodovody a kanalizaci

(Department of Economic and Social Affairs, Population Division, 2018). Dle této metodiky pod urbánní prostor spadají také města – *cities*. Nejčastěji se pro jejich definování používá administrativní členění prostoru a vymezení města dle počtu obyvatel či hustoty zalidnění. Hraniční počet obyvatel pro označení sídla za město se však v jednotlivých státech liší, pohybuje se mezi čísly 200 až 50 000. Metodika však upozorňuje, že demografické statistiky jsou vázány na území vymezené správní hranicí, to se však nemusí shodovat s urbánním prostorem definovaným dle předchozích kritérií. Stejně tak se do rozlohy měst často započítávají rozsáhlé zemědělské plochy. Proto co je v jednom státě považováno za město, v jiném může být označeno jako odlišný typ sídla.

Česká republika má město definováno v zákoně č. 128/2000 Sb. z 12. dubna 2000, neboli v zákonu o obcích. Obec lze označovat jako město, jestliže „má alespoň 3 000 obyvatel [...], pokud tak na návrh obce stanoví předseda Poslanecké sněmovny po vyjádření vlády“ (Zákon o obcích, § 3) Dále se také město vyznačuje samostatnou správou obce zastupitelstvem, dalšími orgány města jsou města, starosta, městský úřad a zvláštní orgány města (ibid., § 5).

Dalším kritériem, dle kterého lze odlišit město od ostatních typů lidských sídel, je vlastní funkce města z pohledu užitku, které město poskytuje svému zázemí. Tradičně se vymezují tři základní funkce města – středisková, transportní a speciální (Carter, 1995). Středisková funkce je nejlépe patrná, zahrnuje oblast služeb a poskytování pracovní a obytné funkce obyvatelům daného města, tak také lidem z menších sídel v zázemí. Touto charakteristikou se vyznačuje v zásadě každé město. Transportní funkce je navázána na dopravní obsluhu města a spojení s blízkým i vzdáleným okolím. Speciální funkce města jsou často takové, jejichž působnost se projevuje v mnohem širším okolí, než je vlastní zázemí města. Jednou takovou speciální funkcí může být právě funkce univerzitního města, níž se bude tato diplomová práce zabývat dopodrobna.

Z historického pohledu lze odlišit dva rozdílné přístupy k vymežování městských sídel. Mumford (1961) předkládá názor, že lze najít společné znaky jak u starověkých polis, tak u středověkých měst, a stejně tak u moderních velkoměst. Základ měst je tedy stejný, liší se pouze mírnou modifikací v průběhu času. Naproti tomu druhý názor tvrdí, že město lze definovat jen pro určité území a kulturní kontext. Vychází z něj například Max Weber, kdy tuto myšlenku použil ve své teorii ideálního města, aplikovatelné především na město ve středověku. Jako základ pro vytvoření pravé městské společnosti považuje převahu obchodně komerčních vztahů a naplnění znaků typických pro středověké město, tj.

především opevnění, přítomnost trhu, autonomní soud nebo alespoň částečná samospráva volená měšťany (Weber, 1982).

2.2. Tradiční univerzitní města

Předchozí kapitola nastínila možná vymezení jednotlivých pojmů, avšak z uvedených poznatků je zřejmé, že ve vědecké sféře neexistuje konsensus ani v definování pojmů samotných, natož pak v případě, že chceme znát konkrétní, úzce vymezený význam pojmu univerzitní město. Přesto je na některá města pohlíženo jako na tradiční univerzitní města, především kvůli jejich starobylému původu a dlouhodobě udržovanému univerzitnímu vzdělávání.

Pro lepší pochopení vývoje univerzitních měst je vhodné nejdříve zmínit vývoj samotných univerzit. Se vznikem středověkých měst a postupným zvyšováním životní úrovně obyvatelstva se zvyšovala také poptávka po vzdělání, do škol nedocházeli už pouze mladí mnichové či klerici, ale i lidé ze světského prostředí. Především obchodníci a řemeslníci potřebovali k rozvoji svých hospodářských aktivit umět číst, psát i počítat, a poté tyto znalosti využít v praktickém životě při obchodování. Z toho důvodu se zvyšovala gramotnost a prohlubovala vzdělanost obyvatel. Díky tomu mohl vzkvétat nový typ vzdělávacích institucí, které navazovaly na tradici vzdělávání v síti církevních a klášterních škol. Názory, která univerzita byla opravdu ta úplně první, se různí. Někdy bývá vyzdvihováno lékařské učení v Salernu, většinou však za první univerzitu nového středověkého typu bývá považována univerzita v italské Boloni. Z jejího konceptu poté vycházely další univerzity vznikající napříč starým kontinentem. V Evropě představuje pomyslnou základnu univerzitního vzdělávání Velká Británie a její tradiční univerzitní města Oxford, Cambridge a St. Andrews. Mezi další evropská univerzitní města řadí Gilbert (1961) také nizozemský Leiden, španělskou Salamancu, portugalskou Coimbru, italskou Padovu a švédská města Uppsala a Lund. Následující část se bude věnovat rozboru vybraných zástupců těchto tradičních univerzitních měst.

2.2.1. Oxford

Město Oxford se nachází na jihovýchodě Anglie ve Velké Británii. Je hlavním městem hrabství Oxfordshire. Původní osídlení spadá do doby kolem 7. století, kdy na jeho území přišli Sasové. V současné době zde žije okolo 155 000 obyvatel, z toho 34 000 studentů dvou univerzit (Oxford City Council, 2019).

Univerzita v Oxfordu (University of Oxford) je nejstarší univerzitou anglicky mluvících zemí. Přesné datum založení není známo, ačkoliv zmínky o vzdělávání pocházejí již z 11. století. Roku 1167 uložil král Jindřich II. zákaz anglickým studentům studovat na univerzitě v Paříži, a díky tomu se začalo rozvíjet univerzitní učení v Oxfordu. Le Goff (2014) popisuje vznik oxfordské univerzity tak, že se původní oxfordské školy svobodných umění a teologie sloučily na počátku 13. století do univerzity.

Umístění univerzity ve městě mělo vliv také na jeho fyzickou podobu. Ve 13. století začala vznikat první společná zařízení, sloužící jako místo pro ubytování studentů po dobu jejich studií na univerzitě, tzv. *halls of residence*. Rozhodnutí zřídit takové zařízení vycházelo především z dlouhodobých neshod mezi oxfordským obyvatelstvem a přicházejícími studenty v rámci společného soužití ve městě. Následoval pak vznik studentských spolků známých jako *college*, koleje¹. Studovat na Oxfordu bylo umožněno výhradně mužům, první ženy byly přijaty až v roce 1878 (plnohodnotné členství v oxfordské akademické obci jim bylo přiznáno dokonce až v roce 1920), a v této době vznikla také první ženská kolej. Ostatní mužské koleje začaly přijímat také ženy v roce 1978, poslední čistě ženská kolej St Hilda's College se přeměnila na smíšenou v roce 2008 (University of Oxford, 2019c). V současnosti je zde celkem 38 kolejí, které jsou sice finanční nezávislé s vlastní samosprávou, zároveň ale spadají pod takřka federální systém správy celé oxfordské univerzity.

V průběhu staletí byla univerzita místem střetu různých osobností a mnohých náboženských i politických sporů. Své učení, označené za kacířské, zde ve 14. století přednášel teolog John Wyclif, v 17. století byl oxfordský filozof John Locke donucen uprchnout ze země kvůli obvinění z velezrady. V roce 1860 se v Univerzitním Museu

¹ Označení *koleje* je v tomto případě třeba chápat nikoliv jako ubytovací zařízení, ale jako formu studentského sdružení, umožňující blízký kontakt mezi studenty a akademiky různého zaměření a výzkumných oborů. Koleje mají za úkol poskytovat ubytování, stravování, sociální i duchovní péči a spravují další zařízení pro studentský život na univerzitě.

konala slavná Oxfordská debata o evoluci mezi antropologem Thomasem Henrym Huxleym a biskupem Samuelem Wilberforcem, vyvolaná vydáním díla Charlese Darwina v předchozím roce (ibid). Z toho je zřejmé, že byl Oxford významným vzdělanostním centrem již od počátku svého vzniku a toto prestižní postavení si udržuje dodnes, což dokládá pravidelné umístování Oxfordské univerzity na předních příčkách univerzitních žebříčků. Dvacáté století však přineslo velké změny. Z tradičního univerzitního města se stalo průmyslové centrum, což výrazně proměnilo tvář Oxfordu. Vystává proto otázka, zda je možné Oxford nadále považovat za pravé univerzitní město, tak jak byl tento pojem ve spojitosti s Oxfordem chápán v minulosti.

Oxford si zachoval svůj ráz převážně univerzitního a tržního města až do roku 1914, kdy ve městě došlo k postupnému rozvoji průmyslu. Kromě původního tiskařského odvětví se zde v meziválečném období poměrně masivně začaly objevovat další firmy a obory, jmenujme například výrobu motorů (Morris Garrages Ltd.) nebo ocelářství (Pressed Steel Company). Díky tomu se Oxford stal lákadlem pro pracovníky z blízkého i vzdáleného okolí, kteří se sem začali stěhovat ve velkém množství. Uvádí se, že mezi lety 1921 a 1938 zaznamenalo obyvatelstvo Oxfordu čtyřicetiprocentní nárůst a nejméně 43 % dospělých mužů pracujících v tomto městě pocházelo odjinud. Spolu s tímto logicky muselo dojít i k razantnímu fyzickému rozvoji městské zástavby, tempo růstu bylo dokonce nejrychlejší ze všech hrabství. Domy se stavěly především na okraji, za tehdejší administrativní hranicí města. V roce 1945 už se velikost populace přehoupla přes 100 000 obyvatel. Charakter města se výrazně proměnil. Z malebného univerzitního města se stalo velké industriální sídlo s moderní dopravou a vysokým zalidněním. Stejně tak se rozšiřovala univerzita. Přestože stěžejní nemovitosti vlastní univerzita v centru města, v období po druhé světové válce se vybudovaly nové prostory severně od centra, nedaleko za hranicemi středověkých hradeb. Proti velkému poválečnému růstu města i počtu obyvatel se ohrazovaly některé z místních autorit. Například místní urbanistický plánovač Thomas Sharp doporučoval mez počtu obyvatel na 100 000 a zdůrazňoval, že primární funkcí Oxfordu by měla zůstat role Mekky vzdělávání v rámci tradičního univerzitního města. Tento návrh však přijat nebyl. V roce 1953 byl navržen Plán rozvoje (*Development Plan*) jehož cílem bylo umožnit rozvoj Oxfordu jako univerzitního města, zároveň jako hlavního města hrabství, turistického centra a taktéž industriálního města. Tento plán tedy nebral v potaz charakter univerzitního města jako primární funkci Oxfordu. Na druhou stranu, textová analytická část Plánu rozvoje zmiňuje potřebu

redukce prostorového růstu i přibývání obyvatelstva, pokud má zůstat Oxford univerzitním a turistickým městem. S tím také souvisel požadavek na snížení počtu obyvatel přesunutím části residentů za hranice města. To se sice částečně povedlo a na konci 50. let byl počet obyvatel o několik tisíc nižší, nicméně charakter primárně univerzitního města zachován nezůstal. Problém spočíval především v administraci urbánního území. Samotné město Oxford jako hlavní centrum hrabství bylo spravováno městskou radou, tato rada však měla pravomoce plánovat pouze vnitřní část Oxfordu, ohraničenou administrativní hranicí. Velká část zastavěného území se ale nachází mimo tuto hranici a podléhá širší správě hrabství, proto se na ni nevztahuje plánovací rozhodnutí městské rady. Z tohoto důvodu se zázemí Oxfordu i nadále rozšiřovalo, především co se týče počtu obyvatel. Nakonec bylo dohodnuto na základě národního plánovacího rámce Ministerstva bydlení a místní správy, že v těsném okolí města bude ustanoven tzv. *green belt*, ohraničený pás široký několik mil, aby se zabránilo rozšiřování sídelní kaše. V tomto pásu byl rozvoj městské zástavby značně limitován. Díky tomuto opatření si město mělo zachovat svůj jedinečný charakter, nicméně tento krok nemohl zabránit živelnému rozšiřování zástavby vně tohoto pásu (Gilbert, 1961, 65–70; Sharp, 1948; Chance et al., 1979). Proměnu města podporovala také výstavba nových budov v modernistickém architektonickém stylu, například některé z univerzitních budov ve výzkumném univerzitním centru, navržené architektem Basilem Wardem, nebo nové loděnice (Tyack, 1998). V padesátých letech se začalo s výstavbou okrsku Blackbird Leys v důsledku zvýšené poptávky po bydlení. Protiváhu tomuto modernímu rozvoji tvořila také činnost skupiny odborníků, kteří si uvědomovali hodnotu a potřebu chránit i historické budovy. Na jejich popud proto v roce 1957 vzniknul Oxfordský fond historických budov (*The Oxford Historic Buildings Fund*), jehož činností bylo kromě jiného především zachovávat a udržovat historické dědictví ve formě původního kamenného zdiva. Díky jejich činnosti se podařilo shromáždit více než 2,4 milionu liber, které byly v období mezi roky 1957 až 1974 použity na opravy a přepracování kamenných prvků budov po celém Oxfordu. Někteří lidé však tuto činnost kritizovali, podle nich se opravami vytratila patina a historická textura původního kamene (Whiting, 1993). Začernění kamene bylo způsobené mimo přirozenou oxidaci pískovce také dlouhodobým působením znečištěného vzduchu, především polutanty z dopravy a průmyslu (Thornbush, 2010). Whiting (1993) se také pozastavuje u faktu, že v sedmdesátých letech se z velké části historických budov stal majetek využívaný univerzitou nejen pro studijní a výukové účely. Například farní kostel St Peter-le-Bailey se stal kaplí St Peter College, kostely All Saints a St Peters-in-the-East

prošly kompletní radikální přeměnou interiéru na knihovny Lincoln College, respektive St Edmund Hall. Krom toho Whiting označil celou městskou část historického centra na východ od Turl Street za „univerzitní ghetto“. O tom, zda je takový vývoj správný, či naopak městu škodí, nelze jednoznačně rozhodnout, každopádně taková situace je takřka nevyhnutelná.

Ve statistice z prosince 2018 univerzita uvádí, že zde bylo zapsáno 24 299 studentů studujících ve více než 50 studijních oborech (University of Oxford, 2019a). Nejvíce studentů studuje v oblasti matematiky, fyziky a přírodních věd (asi 30 %), dále humanitní vědy (29 %), zhruba čtvrtina studujících se věnuje sociálním vědám a 16 % studiu medicíny (BiGGAR Economics, 2017). Lékařství a příbuzné vědy na oxfordské univerzitě jsou již devět let po sobě oceňovány jako nejlepší a nejprestižnější možnost studia medicíny na světě (University of Oxford, 2019d).

Univerzita včetně kolejí a vydavatelství Oxford University Press poskytuje více než 30 000 pracovních míst, což z ní dělá největšího zaměstnavatele v hrabství Oxfordshire. Zároveň je také důležitým stakeholderem na poli místní ekonomiky, aktivity univerzity přináší každoročně více než 2,3 miliard liber do ekonomického systému (University of Oxford, 2019b). Podrobnější informace přináší ekonomická analýza, kterou si oxfordská univerzita nechala zpracovat v roce 2017. Přímo v Oxfordu univerzita zaměstnává téměř 17 300 lidí, další dva tisíce lidí v rámci hrabství má své pracovní místo díky zásobování univerzity a dalším ekonomickým činnostem spojených s výdaji univerzity. Procentuální podíl lidí zaměstnaných ve vzdělávacím sektoru v Oxfordu dosahuje téměř 29 %, což třikrát přesahuje průměr Velké Británie. Aktivita univerzity měřená podle hrubé přidané hodnoty pouze za Oxford byla vyčíslena na 1,4 milionů liber (údaje za akademický rok 2014/2015), nehledě na fakt, že univerzita ročně investuje průměrně 112 milionů liber do kapitálových investic (BiGGAR Economics, 2017). Z toho všeho vyplývá, že navzdory průmyslovému boomu 20. století má Oxfordská univerzita bezprostřední vliv na proměny a rozvoj svého okolí a je s městem neodmyslitelně spjatá.

2.2.2. Cambridge

Sídlo Cambridge se nachází v hrabství Cambridgeshire ve východní Anglii. Zastává funkci univerzitního města a zároveň administrativního centra hrabství. V roce 2011 zde

žilo 123 900 obyvatel, studentů se zde vyskytovalo téměř 30 000 (údaj z roku 2012 dle Cambridge City Council).

Osídlení v místě dnešní Cambridge se nacházelo již od doby bronzové. V prvním století našeho letopočtu se zde usadili Římané a postavili opevněné sídlo na vrcholu Castle hill. S úpadkem Římské říše v 5. století bylo opuštěno i toto místo. Počátek novodobého města se datuje do roku 875, kdy oblast východní Anglie dobyli Dánové. Později přešla oblast pod správu Sasů a v 11. století získal kontrolu Vilém Dobyvatel. V této době čítalo obyvatelstvo Cambridge asi 2 000 obyvatel. Město prosperovalo hlavně díky zemědělství a drobným řemeslům. Změna přišla v roce 1200, kdy byla založena Pythagorova škola (*the School of Pythagoras*), jejíž budova v Cambridgi stojí dodnes a stala se součástí univerzitní koleje St. John's, a především v roce 1209, kdy byla v Cambridgi založena univerzita. Od tohoto okamžiku se město pomalu začalo proměňovat, protože sem přicházeli studenti ze všech koutů Anglie i vzdálenějších míst na starém kontinentě. Studenti sice tvořili ideální zákazníky pro místní řemeslníky, nicméně nespokojenost a nevráživost místních obyvatel vůči studentům dlouhodobě vzrůstala. Tyto napjaté vztahy vyústily v několik potyček a násilných šarvátek v průběhu prvních dvou set let existence univerzity. Ke zlepšení situace nepřispěl ani fakt, že univerzita postupně rozšiřovala svůj majetek v podobě pozemků a nemovitostí ve městě. Od roku 1317 si univerzita nechala soudně uplatnit ochranu privilegií, což správce městského majetku nesli velmi nelibě. V průběhu tří set let od 13. do 16. století bylo založeno 11 kolejí, později díky zvětšujícímu se zájmu studentů přibýly další dvě desítky zařízení. Díky tomu se postupně z Cambridge stávalo pravé univerzitní město. V roce 1728 mělo město více než 6 100 obyvatel, k tomu téměř 1 600 studentů. Díky jejich velkému počtu profitovali i místní živnostníci a město vzkvétalo. V 18. století zde byla založena nemocnice Addenbrookes, časem se z ní stala lékařská škola, což přilákalo další studenty (Lambert, 2003). Výrazný rozmach zaznamenalo město v druhé polovině 19. století. Takzvané Zákony o konsolidaci půdy (*Inclosure Acts*), především ty přijaté v roce 1801 a 1807, uspořádaly majetkové vztahy jednotlivých vlastníků půdy, tím pádem byl umožněn i koordinovanější prostorový růst města. Stejně tak spousta lidí kvůli tomuto přišla o svoji část dosud obhospodařované půdy, proto se ze zemědělského sektoru přesunuli do sekundéru, což výrazně urychlilo nástup průmyslové revoluce. Dalším výrazným posunem přímo pro město Cambridge byl rok 1845, kdy sem byla přivedena železniční trať. Sice to znamenalo totální úpadek lodní dopravy po řece Cam, která do té doby dominovala, na

druhou stranu železnice umožnila dovážet i exportovat větší objemy surovin i zboží. Díky tomu se mohl naplno rozvíjet místní průmysl. Kromě tradičních odvětví jako hutnictví, produkce cihel a obkladaček a dlaždic nebo výroba cementu, a také potravinářského průmyslu (mlynářství a výroba mouky, výroba klobás, pivovarnictví), se v Cambridge zнову rozvinul tiskařský průmysl, který navázal na starou tradici v tomto městě, hlavně co se týče knih a vydávání denního tisku a zpravodajských novin. V roce 1901 tiskárna zaměstnávala bezmála 300 lidí (Roach, 1959a). V roce 1875 zde byla založena *Cambridge Scientific Instrument Company*, výrobní vědeckých nástrojů, což výrazně podpořilo výzkum na místní univerzitě díky pravidelným dodávkám vědeckých potřeb a materiálu. Tato společnost svého času zaměstnávala až 1 000 lidí, patřila tak mezi největší zaměstnavatele ve městě. V prvních desetiletích dvacátého století se společnost několikrát přejmenovala a změnila svůj obchodní status. Po druhé světové válce se dostala do finančních potíží, až nakonec v roce 1968 byla skoupena větší společností George Kent Group. Přesto však název Cambridge zůstal v rámci firmy zachován – byla tak pojmenována určitá série výrobků (Cattermole a Wolfe, 1987).

Role univerzity jako hlavního ekonomického hráče Cambridge byla nezpochybnitelná. Zvláště pokud porovnáme množství jejích zaměstnanců – mezi lety 1861 a 1921 se dokonce ztrojnásobilo. Avšak i ostatní výdělečné činnosti ve městě byly často svázány s univerzitou – zásobování potravinami, drobné služby, obchody, pohostinství. Velká změna však započala po první světové válce. Z Cambridge se díky novému administrativnímu členění Spojeného království stalo ústřední správní sídlo Východní Anglie. Zvyšovalo se propojení silnicemi a zintenzivnění automobilové dopravy, proto rostl také význam Cambridge jako regionálního trhu. Taktéž rozmach výroby vědeckých nástrojů, ať už různých teploměrů, fyzikálních a elektrických instrumentů nebo potřeb pro chemické inženýrství a medicínu, rozšířil vliv místní firmy a zvýšil prestiž města na poli významných technologických center Evropy. Zajímavý byl také vývoj zaměstnanosti mezi třicátými a čtyřicátými lety dvacátého století. Největší nárůst pracovníků zaznamenaly výrobní odvětví jako automobilové strojírenství, elektronický průmysl, výroba chemikálií a barev, naopak pokles o více než polovinu zaznamenala výroba oblečení. Také počet živnostníků se razantně ubyl – Roach (1959a) mluví až o třech tisícovkách lidí, kteří dali přednost zaměstnání ve firmách či zkrachovali kvůli konkurenci větších společností. Největší změnou však byl nárůst státních zaměstnanců, převážně úředníků státní a místní administrativní správy. V roce 1948 činil nárůst státních

zaměstnanců 350 % oproti roku 1931. Tím se množství státních zaměstnanců historicky poprvé vyrovnalo počtu zaměstnanců pracujících na univerzitě nebo přidružených kolejích – v roce 1950 bylo pod univerzitními institucemi zaměstnáno pouhých 6 % cambridgeských zaměstnanců (Gilbert, 1961). Nově se také na okrajích města začalo stavět letiště. Po druhé světové válce se sem přistěhovala spousta lidí také z okolí Londýna, jenž byl díky rozvoji vybudování kvalitního dopravního spojení dobře dostupný, proto se mnozí rezidenti z hlavního města přestěhovali do Cambridge a za svou práci v Londýně dojížděli. Přispělo tomu také nařízení o regulaci nových průmyslových závodů v přímé blízkosti Londýna. Díky výraznému populačnímu nárůstu bylo nutné rozšiřovat rezidenční plochy a zvýšit tempo výstavby nových domů. Cambridge byla pro nové technologické firmy lákavá také právě díky přítomnosti univerzity, protože propojení výzkumu a uvedení nových technologií do praxe zde fungovalo velmi dobře. Expanze obyvatelstva se týkala také počtu studujících na univerzitě. Díky technologickému pokroku se otevřely nové studijní obory, například studium jaderné fyziky (Roach, 1959a). Počet studentů v bakalářských studijních oborech vzrostl mezi lety 1931 a 1959 z 5 200 na 8 900 studentů, tj. nárůst o 3 700 osob (Gilbert 1961, s. 66).

Z výše uvedeného je jasně vidět, že ráz Cambridge se během několika desetiletí velmi výrazně přeměnil. Z původně převážně univerzitního města se ve dvacátém století stalo průmyslové město. Naštěstí si místní velmi brzy začali uvědomovat, že není možné nechat moderní průmyslový vývoj zcela zničit léty vybudovanou atmosféru města a je třeba historické dědictví chránit. V roce 1928 byla založena Cambridge Preservation Society za účelem dlouhodobého vyrovnávání rozvoje jak průmyslového, tak kulturně-historického rázu města. V roce 1947 byla vydána vyhláška o územním plánování (Town and County Planning Act), ve stejném čase zhotovovali svůj oficiální report o urbanistickém vývoji města Cambridge pánové Sir William Holford a profesor Henry Myles Wright. Z této zprávy zveřejněné v roce 1950 vyplynulo, že primární funkcí Cambridge je funkce univerzitního města. Autoři apelují na odpovědné osoby městské rady, aby bylo zachování této funkce prvořadé ve všech budoucích rozhodnutích a činnostech rady. Jedno z doporučení uvedených v plánu bylo, aby populace města nepřekročila 100 000 obyvatel včetně studentů (Holford a Myles Wright, 1950). Rada se snažila toto doporučení dodržet a vydala nařízení o regulaci nových průmyslových odvětví a budování podniků a přesouvat je do ostatních částí hrabství, ve snaze zachránit „poslední opravdové univerzitní město v Anglii“ té doby (Gilbert, 1961, s. 69). Díky

tomuto se opravdu podařilo zpomalit růst rezidentní populace ve městě a během devíti let mezi roky 1948 a 1957 přibylo pouze 5 000 obyvatel, populace čítala 91 000 osob včetně studentů (ibid., s. 66). Navzdory dobrým úmyslům však nebylo možné tento trend udržet dlouhodobě. Růst města v dalších desetiletích pokračoval a práh 100 000 obyvatel byl překročen. Naštěstí si radní uvědomovali historickou hodnotu a kulturní význam původního univerzitního města, proto byl vytvořen plán na zachování a ochranu historických oblastí.

Samotné historické centrum města je chráněno vymezením tzv. městské památkové zóny (*Central Conservation Area no. 1*), od roku 1995 rozdělené do několika sektorů. Udržování památkové zóny má svá přísná pravidla, proto jakékoliv zásahy do staveb či dokonce upravování veřejné zeleně jsou značně regulovány nebo podléhají povinnosti podávat hlášení o plánované operaci městské radě. Každá rekonstrukce, demolice a především výstavba nových budov uvnitř památkové zóny tak probíhá dle předem projednaných a schválených postupů pod dozorem kontrolních orgánů. Taktéž majitelé podniků a služeb musí mít své světelné poutače schválené městskou radou. K přehlednému dodržování nastavených pravidel pomáhá také speciální seznam vyjmenovaných budov (*Listed Buildings*), kterých je v dané lokalitě historického centra více než 1 000. Budovy z tohoto seznamu podléhají nejvyššímu stupni ochrany a regulace. Nižším stupněm jsou tzv. prospěšné budovy (*Positive Buildings*) a budovy místního zájmu (*Buildings of Local Interest*). Všechny tyto zmíněné budovy přispívají historickému genu loci a dokumentují také architektonický vývoj ve městě v průběhu staletí. Součástí této přísně chráněné zóny je také majetek Cambridgeské univerzity, konkrétně se jedná o pozemky kolejí Christ's, Clare, Emmanuel, King's, Queens', St. John's, Trinity Hall a Trinity Colleges. Tyto pozemky včetně parků a zahrad jsou označovány jako nemovitosti speciálního zájmu a podléhají zvláštní ochraně. Tato opatření jsou důležitá především z dlouhodobého hlediska, díky nimž si centrum Cambridge zachovává původní ráz pravého univerzitního města úzce spojeného s historickou podstatou místního tradičního vzdělávání. (Cambridge City Council, 2017).

Úplný počátek vzniku univerzity v Cambridge se datuje do roku 1209, kdy do města přišla část učenců původně působících v Oxfordu. Ve svém původním působišti byli dlouhodobě vystaveni potyčkám a silným projevům nevole ze strany tamních měšťanů, proto se rozhodli utéct a přesídlit do prosperujícího města Cambridge. Nejprve žili v ubytovnách, postupem času si pronajali několik budov, které jim sloužily jako zázemí

pro bydlení i pro výuku. Vlastníci domů však často své pozice zneužívali a požadovali po studentech velmi vysoké částky. Proto v roce 1231 zasáhl král Henry III., vydal ochranu proti vykořisťování studentů a zároveň stanovil učencům povinnost být zapsán do studií, pokud chtěli ve městě přebývat. Z počátku se vyučovala tradiční svobodná umění – trivium (gramatika, rétorika, logika) a kvadrivium (aritmetika, astronomie, geometrie a muzika) (University of Cambridge 2019a). Postupem času se rozvíjely další obory, mezi nejranější patří teologie a medicína, které si vytvořily přímo vlastní fakulty. Je nutné zmínit, že vztahy mezi studenty a místními občany nebyly idylické už od počátku univerzity a soužití obou skupin se vyvíjelo postupně. V historických záznamech je zachyceno spousta sporů, do některých se musel vložit nejen univerzitní kancléř, ale díky provázanosti s církví v podobě teologické fakulty také biskupové. Za zmínku stojí například konflikt dvou skupin studentů v roce 1261, do kterého se zapojili také někteří měšťané. V důsledku konfliktu bylo vyrabováno velké množství domů a mnohé univerzitní spisy a svazky byly spáleny (Roach, 1959b). Z toho je patrné, že přítomnost studentů ve městě dokáže značně ovlivnit chod i atmosféru města. Podrobněji se tomuto fenoménu věnuje samostatná kapitola této práce. Nicméně díky těmto napjatým vztahům dosáhla univerzita určitých práv, které mohla uplatňovat při spolurozhodování o řízení chodu města. Některé z těchto pravomocí si uchovala dodnes, aktivně se tak podílí na vytváření současné tváře Cambridge.

Samotná univerzita v Cambridge je zřízena v soustavě podobné konfederaci. Sestává z jednotlivých škol (*schools*), fakult (*faculties*), kateder (*departments*) a kolejí (*colleges*). Celkem pod cambridgeskou univerzitu spadá 31 kolejí, které mají výraznou autonomii – jsou spravovány vlastním správním systémem a vlastními regulemi, které se vzájemně liší. Studenti jsou do kolejí vybíráni a po dobu jejich studia nad nimi vykonává jejich kolej dohled pomocí malých studijních skupin (University of Cambridge, 2019b). Fyzická přítomnost univerzity ve městě se rozvíjela nejprve zakládáním jednotlivých kolejí (první kolej St. Peter's neboli Petershouse byla založena už v roce 1284). Součástí majetku univerzity jsou také církevní stavby, například kostely či kaple. Celkovou hodnotu univerzitních budov v roce 2018 univerzita ocenila na 3 miliardy liber (Estate Management University of Cambridge 2018). Překvapivě rozsáhlý rozmach velikosti univerzity se odehrál ve dvacátém století, především pak v období po druhé světové válce. Nárůst průmyslu podnítil také rozvoj nových laboratoří univerzity a společně vytvořily unikátní propojení ekonomické a edukační sféry.

Také studenti nepřišli zkrátka. V Cambridgi je pro ně nepřehledné množství možností, jak trávit svůj volný čas. V devatenáctém století bylo vytvořeno Univerzitní centrum (*University Centre*), jehož cílem bylo sdružovat studenty a poskytovat jim podporu při studiu i mimostudijních aktivitách. Podněcoval se zájem o hudbu pomocí hudební školy a zřízení koncertních sálů, univerzitní knihovna doznala značného rozšíření. Již v roce 1855 zde byl založen amatérský divadelní klub. K rozšíření studentské komunity také pomohlo umožnění studia ženám, k čemuž došlo od roku 1947. Samozřejmostí je množství studentských klubů, hospuděk a restaurací po celém městě, které mladým lidem zpříjemňují jejich studijní pobyt (University of Cambridge, 2019a).

V akademickém roce 2018/2019 zde studovalo celkem 22 690 studentů rozličných oborů a zaměření (University of Cambridge, 2019c). Kromě přímé vzdělávací činnosti v rámci studijních programů patří pod univerzitu také vydavatelství Cambridge University Press, druhé největší univerzitní vydavatelství na světě, a také examinační centrum Cambridge Assessment, pořádající kromě vzdělávacích kurzů především mezinárodně uznávané jazykové zkoušky. I díky těmto aktivitám se Univerzita v Cambridge pravidelně objevuje na předních příčkách prestižních žebříčků, hodnotících světové univerzity. Celkově je univerzita druhou nejstarší v anglicky mluvících zemích a čtvrtou nejdéle působící univerzitou na světě (Sager, 2006).

Obrázek 1 Rozmístění univerzitních budov po městě - v mapě vyznačeny modrou, oranžovou a červenou barvou.
Zdroj: University of Cambridge 2019

2.2.3. St. Andrews

Město St. Andrews se nachází ve Skotsku v kraji Fife, situovaném na východním pobřeží. Díky tomu se zde nacházejí písčité pláže, krajina v okolí má venkovský ráz a v oblasti je výrazně čistý vzduch. Město je známo díky svým proslulým golfovým hřištím a turnajům, jelikož právě v St. Andrews tento sport vznikl, a také díky třetí nejstarší univerzitě na území Velké Británie. Univerzita zde byla založena roku 1410, respektive 1413 (University of St Andrews, 2019c).

Vysoké učení v St. Andrews bylo založeno jako reakce na papežské schizma (rivalita mezi papežem Bonifácem IX., podporovaným francouzskými kardinály, a Benediktem XIII., na jehož straně stáli právě skotští duchovní) v roce 1410. V roce 1411 biskup Henry Wardlaw udělil škole privilegia, na univerzitní status si ale škola musela počkat do roku 1413, kdy papež Benedikt XIII. stvrdil povýšení vzdělávací instituce na univerzitu šesti papežskými bulami. V roce 1426 se král Jakub I. Skotský pokusil přestěhovat univerzitu do zhruba 40 km vzdáleného Perthu, ale neuspěl. Univerzita se postupně rozrůstala, v polovině 16. století již měla tři koleje, konkrétně St. Salvator's, St. Leonard's a St. Mary's. První dvě jmenované se později spojily do jedné a vytvořily tzv. United College. V průběhu 19. století se univerzita rozvíjela ve výzkumu a výuce především umění, teologie, medicíny, biologie a přírodních věd, úzce spolupracovala také s akademickým centrem v nedalekém městě Dundee. Ve druhé polovině 20. století byly spuštěny rozsáhlé investice do výzkumných kapacit a ze St. Andrews se tak stalo centrum excelence, významem přesahující svůj region. (University of St Andrews, 2019a).

Podle odhadů z poloviny roku 2012 žije ve městě 16 800 obyvatel (National Records of Scotland 2014), což tvoří necelé dvě třetiny celkového množství osob pobývajících v St. Andrews – poslední třetinu tvoří studenti a zaměstnanci univerzity. Konkrétně v akademickém roce 2019/2020 zde studovalo 9 226 studentů ve 32 školách a katedrách rozdělených do čtyř fakult (University of St Andrews, 2019c). Co se týče zaměstnanců, v roce 2018 univerzita zaměstnávala 1 094 akademických pracovníků a 1 506 pracovníků v ostatních profesích (University of St Andrews Finance Office, 2018, s. 52).

Rozlohu města samotného se nepodařilo z dostupných zdrojů dohledat, přímo oslovené orgány zodpovědné za městské plánování uvedly, že tuto statistiku neevidují. Nejbližší zveřejněná hodnota je rozloha bývalé občanské farnosti St. Andrews a St. Leonards, a to zhruba 52 km² (The Gazetteer for Scotland, 2019). Z vlastního měření z mapy vyplynulo,

že odhadovaná plocha města samotného je zhruba 6,98 km² (tj. 698 hektarů). Zastavěná plocha města měří na šířku necelých pět kilometrů. Nejstarší část města tvoří centrum, kde jsou domy uspořádány do čtyř rovnoběžných ulic, jmenovitě od severu u pobřeží směrem do centra The Scores, North Street, St Mary's Place navazující na Market Street, a South Street. Tyto ulice jsou dlouhé několik stovek metrů a na východě se sbíhají u ruiny staré katedrály ze 12. století a jsou mezi sebou pospojovány menšími uličkami. (Swains, 2017). Stejně jako Cambridge, i St. Andrews má od roku 1997 vyhlášenu ochrannou zónu (*Conservation Area*) kolem historického centra. Některé z budov v rámci této zóny patří univerzitě a tvoří významnou část jejího majetku. V patnáctém století došlo k přestavění značné části budov na kamenné a začaly se objevovat také dvoupatrové domy. Zajímavostí také bylo, že se domy začaly stavět štítem do ulice, nikoliv bokem, jak bylo do té doby zvykem. Městečko se rozšiřovalo od východu (tzn. od katedrály) směrem na západ. Dříve zemědělské sídlo začalo proměňovat svůj ráz s příchodem univerzity. Během prvního století existence univerzity studentům sloužily tři koleje, a to St. John's College, St. Salvator's College a St. Leonard's College. Postupem času se přidávaly další zařízení a budovy, například knihovna známá jako Parliament Hall. Do poloviny 18. století se však město příliš neměnilo. Změna se odehrála s příchodem 19. století, kdy se místní ekonomice začalo dařit, rozmohla se výstavba nových rezidenčních domů a vydláždily se chodníky. Během dvacátého století se započalo s opravami historických budov a snahou zachovat určitý ráz starobylého univerzitního městečka. V 60. a 70. letech došlo k výrazné prostorové expanzi univerzity, nejvíce v oblasti North Haugh. Došlo také k navýšení počtu studentů, což signifikantně zvýšilo tlak na potřebu ubytovacích míst. Realitní trh ve městě se proměnil, spousta budov byla přeměněna na studentská bydlení a již nebyla tak pečlivě udržována, jako když zde bydleli jejich vlastníci, nyní pronajímatelé. Změnil se také demografický profil města, věkový průměr se přítomností studentů značně snížil (Fife Council, 2010).

Město a univerzita jsou v případě St. Andrews neoddělitelné, jedna entita prolíná druhou – univerzita nemá svůj vlastní oddělený kampus, ale její budovy se rozprostírají skrze město, především v jeho severní části v blízkosti historického centra. I proto je St. Andrews považováno za velmi tradiční univerzitní město, některými autory (např. Gilbert, 1961, s. 3) dokonce i za jediné současné univerzitní město v pravém slova smyslu ve Velké Británii. Univerzita vlastní nemovitosti o celkové rozloze 200 000 m² (tj. 20 hektarů) podlahové plochy, z toho zhruba polovinu tvoří ubytovací zařízení, poskytující

přes 4 000 lůžek v 11 kolejích (*halls of residence*). Studenti mají garantováno ubytování po celý první rok studia. Náklady na bydlení ve městě mimo univerzitní zařízení jsou vysoké, některé ulice v St. Andrews jsou považovány dle zprávy Bank of Scotland kvůli vysokým cenám domů dokonce za nejdražší místo k bydlení v celém Skotsku (University Court, University of St Andrews 2006; University of St Andrews 2019d; BBC 2018).

Díky svému dominantnímu postavení má univerzita na dění ve městě jedinečný vliv. Součástí akademického roku jsou pravidelné tradice a studentské svátky, například pěnová bitva studentů prvních ročníků v rámci tzv. Raisin Monday anebo společná koupel v moři za rozbřesku zvaná May Dip (University of St Andrews 2019c). Univerzita provozuje několik fakultních kaváren a klubů, které navštěvují studenti, zaměstnanci, ale také veřejnost, pořádá koncerty a divadelní představení v univerzitním hudebním a divadelním centru. Nechala nákladně zrekonstruovat své sportovní centrum, které se tím zařadilo mezi nejlepší svého druhu v celém Skotsku. (University of St Andrews, 2019b). Univerzita tak dbá na dlouhodobé pozitivní vztahy mezi členy akademické obce a místními obyvateli a vytváří tak jedinečné *genius loci* skotského univerzitního města s několika set letou tradicí.

Obrazek 2 Rozmístění univerzitních budov v St. Andrews. Zdroj: University of St Andrews 2019

2.2.4. Boloňa

Město Boloňa leží v severní části Itálie ve stejnojmenné provincii a zároveň je hlavním městem regionu Emilia-Romagna. Dle posledního dostupného sčítání v roce 2011 celková populace města čítala 371 337 obyvatel (Istituto Nazionale di Statistica 2019). Na univerzitě v Boloni studovalo v akademickém roce 2017/2018 64 595 studentů (započítaná pouze centrální část bez poboček v jiných městech) (Università di Bologna 2017).

První zmínky o boloňské univerzitě pocházejí z roku 1088, kdy se učení v Boloni oddělilo od církevních škol. Hlavním odvětvím studií na univerzitě bylo právo, a to díky učenici Irneriovi, který započal studium římského práva a jeho katalogizaci. Právě z tohoto důvodu se i ostatním univerzitám, které vznikly později a zaměřují se především na výuku práva, říká univerzity boloňského typu. Boloňská univerzita se zaměřovala jak na právo civilní, tak na právo kanonické. V průběhu 13. století se do místního univerzitního vzdělávání přidala také tradiční svobodná umění – gramatika, rétorika a logika. Následovalo lékařství a v roce 1364 vznikla také teologická fakulta v područí žebravých řádů (Le Goff et al., 2014).

Během 13. století se univerzita snažila získat autonomii na státní moci, která univerzitu využívala k prezentaci a dokazování prestiže. V té době v Boloni studovalo více než 2 000 studentů (Università di Bologna, 2019). Postupem času se rozvíjely i ostatní studijní obory, ať už například astronomie, teologie, experimentální vědy či medicína. Vědci z Boloňské univerzity se také výrazně podíleli na rozvoji vědy v období průmyslové revoluce v 18. století, jmenujme například Alessandra Voltu či Luigiho Galvaniho. Se zvyšujícím se počtem studentů se univerzita rozšířila také místně. Kromě hlavního kampusu v Boloni vznikly kampusy také ve městech Cesena, Forlì, Ravenna a Rimini jako součást tzv. Multikampusu. V mnohých dalších městech ve světě má univerzita své zastoupení v podobě úřadu či pobočky. V 21. století se přidala také spolupráce s evropskými univerzitami v Paříži, Berlíně, Krakově, Lovani, Madridu a Edinburghu v rámci projektu UNA Europa se sídlem v Bruselu. Úzkou spoluprací také univerzita navázala s Tata Inovačním centrem v New Yorku a také se Sino-italským centrem pro udržitelnost (SICES) v Šanghaji (Università di Bologna 2019b).

Obecně lze říci, že Boloňská univerzita si drží pozici jednoho z nejvýznamnějších hráčů na poli západní vzdělanosti a kultury i do dnešní doby. V roce 1988 u příležitosti

devítistého výročí existence univerzity vznikl dokument zvaný *Magna Charta Universitatum Europaeum*, podepsaný 430 rektory univerzit z celého světa, jenž uznal Boloňskou univerzitu za Alma mater všech univerzit. Zároveň tento dokument potvrzuje autonomii univerzit, vyzdvihuje pevné vazby mezi výukou a výzkumem a odmítá jakákoliv omezení, která představují všechny geografické a politické hranice.

V současnosti na Boloňské univerzitě studuje více než 85 000 studentů (konkrétně v akademickém roce 2017/2018 to bylo 86 509 studentů), což z ní činí nejoblíbenější univerzitu v Itálii. Dle informační brožury vydané v roce 2019 bylo v boloňském kampusu vedeno přes 67 000 studentů, proto lze Boloňu právem označit jako univerzitní město co do poměru počtu obyvatel města a studentstva. Druhým největším kampusem je Forlì s více než 6 000 studenty, následované v závěsu kampusem v Rimini. Na univerzitě studuje také velký podíl studentů ze zahraničí, ať už prezenčně, nebo formou zahraničních mobilit (např. v programu Erasmus+ - v roce 2018 obdržela Boloňská univerzita první cenu za mezinárodní mobility) (Università di Bologna, 2019a).

Boloňská univerzita vyniká svým prostorovým uspořádáním v rámci tzv. Multikampusu, dohromady tvořícím plochu o více než 1,1 km². Hlavní část univerzity je situována přímo ve městě Boloni, a to ve 13 městských částech (jmenovitě Poggi, Zamboni, San Giacomo, Jihovýchod, Severozápad, Filippo Re, Sant'Orsola, Risorgimento, Terracini, Navile, Fanin, Ozzano dell'Emilia a Imola). Celková plocha univerzitních budov v Boloni je zhruba 0,8 km², tvoří tedy většinu z Multikampusu. V Navile se nachází největší univerzitní komplex, sloužící pro výzkumy v oblasti chemie, farmaceutiky, biotechnologií, fyziky a astronomie. Zázemí pro tyto účely včetně astronomické observatoře je umístěno na ploše o rozloze 40 000 m². Druhou největší jednotkou univerzity je oblast Lazzaretto Bertalia, kde se na ploše 25 000 m² nachází mimo jiné katedra průmyslového inženýrství a dvě studentské koleje o kapacitě 380 lůžek. Po Boloni následuje kampus ve Forlì o rozloze bezmála 50 000 m² a dále kampus v Ceseně s rozlohou přes 37 000 m². Zde největší část zabírá kampus Fakulty inženýrství a architektury, kde se studenti mimo zmíněných zabývají také počítačovou vědou a informačními technologiemi. Zbývající dva kampusy v Raveně a v Rimini jsou obdobně velké, zhruba 23 000 m² (ibid).

Univerzitní čtvrť se nachází v severovýchodní části historického centra Boloni. Hlavní osu čtvrti tvoří ulice Via Zamboni, pojmenovaná po Luigim Zambonim, italském patriotovi z 18. století, který vytvořil typickou italskou trikoloru. Ulice vede od dvou věží

na Piazza di Porta Ravegnana, které jsou považovány za středověkou dominantu města, směrem na severovýchod do Piazza di Porta San Donato, celkem měří tedy zhruba jeden kilometr. Na obou stranách této ulice lze najít mnohé historické i kulturní památky, muzea, univerzitní budovy s krásnými historickými nádvořími, stejně tak četné restaurace a bary, které jsou navštěvovány především místními studenty. Další památky a historické budovy spjaté s univerzitou lze najít blíže hlavnímu náměstí Piazza Maggiore, například španělskou kolej Collegio di Spagna, „nemocnici smrti“ Ospedale della Morte, rozsáhlý komplex s typickými arkádami, kde se učili studenti medicíny, dále původně klášterní komplex San Giovanni in Monte nebo Aula Magna di Santa Lucia, kostel z 5. století přebudovaný na přednáškovou halu. Za zmínku stojí také botanická zahrada určená především pro zachování původních rostlinných druhů Evropy, vzdálená několik set metrů od hlavní univerzitní budovy v univerzitní čtvrti (Bologna Welcome, 2015). Díky restauračním a renovačním činnostem dochází k postupné regeneraci budov ve městě a propojuje se historická hodnota univerzitního města s novodobou architekturou moderní metropole.

Spoustu studentů lze najít také v části zvané Malá Boloňa (*Bolognina*), nacházející se již za hlavní okružní silnicí vymežující historickou část města, přesto je od univerzitního srdce Boloni vzdálená zhruba dva kilometry. Malá Boloňa je čtvrť značně multikulturní, avšak obývají ji především mladí lidé, ať už studenti či rodiny s dětmi.

Studenti mají v Boloni vybudované perfektní zázemí pro všechny své studijní i mimostudijní aktivity. Ve městě se nacházejí univerzitní knihovny a čítárny se studovny, stejně tak mnohá sportoviště, a také široké možnosti kulturního vyžití. Mimo univerzitní zařízení a spolky studenti mohou využívat také veřejné instituce či akce s výraznou slevou, pokud má organizátor smlouvu s univerzitou. Stejně tak má univerzita speciální oddělení pro zajišťování či pomoc studentům se zařízením pronájmů a ubytování, dostupnosti lékařské péče či podpoře zahraničních studentů ve věci povolení k pobytu, víz či daňových záležitostí. Boloňská univerzita také vytváří silné vazby se svým bezprostředním okolím města Boloni. Činí tak především prostřednictvím pořádání množství veřejných akcí, prezentací, přednášek a aktivit, mnohdy ve spolupráci s místními spolky a organizacemi. Tyto akce jsou také hojně podporované samotným zastupitelstvím města. V jeho zájmu je hojně využívání prostor patřících univerzitě, ale zároveň oživujících veřejný život ve městě. Proto se na četných univerzitních nádvořích (např. Palazzo Poggi a Piazza Scaravilli) pravidelně konají letní festivaly organizované

městem. Pro upevnění spolupráce mezi městem a univerzitou slouží také implementace evropského projektu *Rock*, do jehož činnosti jsou zapojováni studenti i místní obyvatelé. Propojení univerzity a veřejnosti se daří také díky akcím jako je Noc vědců či Unijunior, neboli bezplatné univerzitní přednášky a semináře určené dětem od osmi do čtrnácti let (Università di Bologna, 2019a).

V zájmu prosazování zásad udržitelného rozvoje Boloňská univerzita aktivně podporuje využívání městské hromadné dopravy a přepravu na jízdách kolech a v okolí univerzitních budov se snaží budovat hojnou veřejnou zeleň. Zpříjemňuje tak celkové klima ve městě. Pro implementaci cílů udržitelného rozvoje slouží tzv. *Sustainable Multicampus project*, speciální univerzitní agenda zaměřená na vybudování dlouhodobého rámce činností a aktivit snižujících ekologickou stopu univerzity. To se týká ať už samotného provozu univerzitních zařízení (snížení spotřeby energie nebo spotřebního materiálu, používání obnovitelných zdrojů či upřednostňování přírodních materiálů), nebo podpory environmentálně uvědomělé studentské i zaměstnanecké komunity. Udržitelný rozvoj tak zasahuje jak do správy a administrativy univerzity, tak také do výuky a výzkumu. Díky tomu Boloňská univerzita může vystupovat jako sebevědomá uvědomělá společnost budoucnosti (ibid).

2.2.5. Coimbra

Portugalské město Coimbra leží v centrální části země, je hlavním centrem distriktu Coimbra a taktéž společenství obcí Região de Coimbra. Přímo ve městě žije 134 156 obyvatel (údaj za rok 2017) (UrbiStat, 2019).

Počátky místní univerzity sahají až do roku 1290, kdy král Dinis I. Rolník podepsal zakládající listinu, tzv. *Scientiae Thesaurus Mirabilis*, práva univerzitě udělil také papež Mikuláš IV. Původně se však univerzita nacházela v Lisabonu, jakožto hlavním městě státu, do Coimby byla částečně přestěhována až o 18 let později. Definitivně se pak přesunula až v roce 1537 na popud krále Joãa III., na jehož počest dnes stojí socha na nádvoří historického areálu univerzity. (University of Coimbra 2018b; Somorovský 2015). Zpočátku sídlila v prostorách královského paláce, umístěného na vrcholku nad řekou Mondego, postupně se však začala rozšiřovat do budov v blízkých ulicích a vytvořila tak základ pro původní univerzitní kampus. Této části města spadající převážně pod univerzitu se také říká Alta. Král João III. také rozhodl, že se naruší původní tepna

Rua da Sofia vedoucí pod vrcholem a vystaví se zde univerzitní koleje, v blízkosti kláštera a kostela. Tímto konceptem výrazně ovlivnil urbanistický vývoj Coimbrы. Zaměření vzdělávání na univerzitě bylo nejprve všeobecné, postupně se však profilovaly jednotlivé fakulty.

V současné době má škola celkem 8 fakult, rozmístěných do 5 hlavních oblastí ve městě. Původní historický kampus je dnes označován jako Pólo I a nachází se zde rektorát, fakulta humanitních věd, právnická nebo lékařská fakulta, taktéž fakulta přírodních věd a technologie zde má několik svých kateder a oddělení, dále psychologické a pedagogické vědy a v neposlední řadě umělecká fakulta. Dominantou starého kampusu je věž se zvonicí, vybudovaná mezi lety 1728 a 1733. Díky poloze na vrcholku a své výšce je zvonice vidět z města v kterémkoliv směru, proto se také stala symbolem univerzity. Původně sloužila ke svolávání žáků na přednášky a také pro oznamování večerního klidu, ve kterém již studenti prvních ročníků nesměli opouštět areál univerzity. Hlavní zvon je přezdíván Kozel.

V roce 1974 došlo k demokratizaci Portugalska a s tím také spojenému rozvoji vysokého školství. Se zvyšujícím se počtem studentů však přestala kapacita historického centra stačit, proto došlo k vystavění druhého univerzitního kampusu, tzv. Pólo II. Tento kampus se nachází na pravém břehu řeky Mondego ve čtvrti Pinhal de Marroccos, jihovýchodně od historického kampusu. Je zde lokalizována katedra inženýrství spadající pod fakultu přírodních věd a technologie, dále děkanát této fakulty a také Institut interdisciplinárního výzkumu. V rámci areálu se také nachází restaurace, bary a studentské koleje. Hlavními projektanty byli Portugalci Mercês Vieira a Camilo Cortesão, na jednotlivých budovách pak pracovali další významní portugalští architekti. Výstavba této části kampusu byla velmi zajímavá z urbanistického i architektonického hlediska. Základ areálu kolejí tvoří dvě ulice, severní šikmá a jižní horizontální pro pěší, ohraničující areál trojúhelníkového tvaru. Původní krajina musela projít značnou proměnou i z hlediska topografie a morfologie – došlo k zarovnání povrchů, rozšířením extenzivní zástavby do přilehlých lesních porostů a dalším úpravám. Budova kolejí je dvouúrovňová, dominantou je několikapatrová část převyšující ostatní budovy v kampusu, na kterou navazuje jednopatrové křídlo. Unikátní vzhled kolejí dotváří použití betonových bloků a dřevěných přírodních obkladů. Díky tomu působí areál kolejí velmi moderně, zároveň ale přirozeně zapadá do prostředí okolního borovicového lesa. Projekt studentských kolejí byl

zrealizován v roce 1999 a autorem je architekt Manuel Rocha Aires Mateus (Archiweb 2019; TCP/ARPT Centro de Portugal, 2019).

Třetím areálem spadajícím pod univerzitu se stal kampus Pólo III, známý spíše jako Centrum zdravotnických věd (*Health Sciences Centre*), vystavěný na začátku 21. století. Nachází se v severní části města ve čtvrti Celas. Středem tohoto kampusu jsou lékařská fakulta a farmaceutická fakulta, v těsném sousedství se nachází Univerzitní nemocnice Coimbra, Portugalský onkologický institut, Národní institut forenzní medicíny a Pediatrická nemocnice Coimbra. Dohromady tento komplex tvoří jedno z největších medicínských zařízení v Evropě (TCP/ARPT Centro de Portugal, 2019b).

Pod historickým kampusem, ale na druhém břehu řeky, se nachází čtvrtý areál patřící univerzitě, a to zaměřený na sport. Najdeme zde Univerzitní stadion a Fakultu sportovních věd a tělesné výchovy a také univerzitní menzu. Posledním samostatným kampusem je areál Fakulty ekonomie, situovaný podél třídy Dr. Diase da Silvy. Kromě samotné fakulty se zde nacházejí také další zařízení univerzity, například mateřská škola nebo kancelář studentského ombudsmana (University of Coimbra, 2018a).

V současné době zde studuje více než 22 000 studentů (poslední dostupné údaje univerzita zveřejnila za akademický rok 2014/2015, a to 22 115 studentů (Administration of the University of Coimbra, 2016, s. 16) na 11 fakultách). Studenti mají zároveň dostatek prostoru pro kulturní a sportovní vyžití v podobě knihoven (nejvýznamnější a nejznámější je krásná barokní knihovna Biblioteca Joanina z roku 1717), univerzitního stadionu, botanických zahrad, vědeckých muzeí, divadel apod. V neposlední řadě je město bohaté také na restaurace, hospůdky a studentské kluby, kde se mladí lidé mají možnost setkávat ve svém volném čase. Díky své historii, architektuře univerzitních budov a pozitivnímu vlivu na urbanismus, také díky dlouhodobým významným výsledkům zdejšího vědeckého výzkumu i díky stále udržovaným starobylým akademickým tradicím a kultuře byla Univerzita Coimbra roku 2013 zapsána na seznam světového kulturního dědictví UNESCO (Associação RUAS 2019).

2.3. Česká města s aspirací na přívlastek „univerzitní“

Předchozí část kapitoly nám nastínila, jak vypadá město, které hrdě může nosit označení univerzitní. Poskytla nám také určitý náhled, částečně i návod, jakou optikou lze nahlížet

na ostatní města s přítomností univerzity, pokud chceme provést jejich analýzu za účelem posoudit, zda je město možné označit za univerzitní, či nikoliv. Konkrétní faktory, pomocí nichž lze tuto analýzu provést, budou detailněji rozebrány v kapitole výsledky. Nyní si však ve stručnosti představíme několik měst z prostoru střední Evropy, které nám poslouží jako aplikační prvky našeho výzkumu a zároveň jako ověřovací médium správnosti vymezení faktorů.

2.3.1. Olomouc

Město Olomouc leží ve východní části České republiky, na historickém území Moravy, pojmenovaném podle řeky, která Olomoucí také protéká. Město je situováno v nížině zvané Hornomoravský úval, region v okolí města se nazývá Haná. Město obývá téměř 102 000 obyvatel, řadí se tak na 6. příčku měst s největším počtem obyvatel v ČR (Magistrát města Olomouce 2019). Ve středověku byla Olomouc po několik staletí považována za hlavní město Moravy, dodnes zde sídlí Arcibiskupství olomoucké, od roku 2000 je také krajským městem Olomouckého kraje. Kulturní a historický vývoj formoval tvář města a dodnes zůstal historický ráz centra zachován. Proto také byla roku 1971 v Olomouci vyhlášena městská památková rezervace, druhá největší v České republice po Praze. V současné době má rozlohu 86,79 ha a nachází se v ní 288 objektů (měšťanské domy, kašny, sochy, kostely, části městského opevnění apod.), další část města tvoří tzv. ochranné pásmo, nepravidelný prstenec kolem rezervace o šířce několika set metrů. Město se o svou rezervaci náležitě stará, pravidelně probíhají rekonstrukce a udržovací práce. Některé z nemovitostí jsou vedeny jako Národní kulturní památky, například areál Přemyslovského hradu, kostel sv. Mořice a soubor barokních kašen a sloupů na olomouckých náměstích. Dominantu města tvoří Horní náměstí, na kterém se nachází radnice s orlojem, a především barokní sloup Nejsvětější Trojice, zapsán na Seznamu světového kulturního a přírodního dědictví UNESCO (Statutární město Olomouc 2016; Magistrát města Olomouce 2012).

Díky své výhodné poloze se Olomouc stala důležitým centrem už v době Velké Moravy a později území ovládaného Přemyslovci v 10. století. Udržované duchovní tradice vedly k založení arcidiecéze olomoucké. Křesťanské prostředí po staletí přitahovalo také učence a vzdělance, díky čemuž vznikla početná komunita moudrosti – nakonec došlo k založení nejstarší univerzity na Moravě. Stalo se tak roku 1573, kdy byla místní

jezuitské koleji udělena univerzitní práva císařem Maxmiliánem II. V té době měla dvě fakulty, jedna pro svobodná umění a druhá pro teologii, o tři roky později se začala vyučovat také filozofie. Díky jezuitům univerzita vzkvétala, nechali postavit mnohé budovy, například dva konvikty, chrám Panny Marie Sněžné. Další století existence univerzity však byly velmi nesnadné, univerzitě několikrát hrozil zánik. První přerušení činnosti nastalo v období třicetileté války v 17. století, později pak na konci 18. století, kdy bylo rozhodnuto o zrušení jezuitského řádu a převedení univerzity pod státní správu. Z tohoto důvodu byla univerzita na krátký čas přesunuta do Brna jakožto faktického hlavního města Markrabství moravského. Zpět do Olomouce se univerzita vrátila v roce 1782 na rozhodnutí císaře Josefa II., status univerzity jí však byl odebrán a místo toho bylo zavedeno tříleté lyceum. Univerzita se všemi náležitostmi se navrátila o 45 let později, k teologické a filozofické fakultě přibyla také právnická a medicínsko-chirurgická. Ne však na dlouho – roku 1860 císař František Josef I. rozhodl o zrušení univerzity, zachováno zůstalo pouze teologické učení. Kompletní uzavření nastalo s příchodem nacistické nadvlády v listopadu 1939. V roce 1946 se zdálo, že tradice univerzity může být znovu obnovena – přijala současný název Univerzita Palackého, zákonem byly ustaveny fakulty bohoslovecká, filozofická, lékařská a pedagogická. Zároveň s nimi byla oficiálně založena také právnická fakulta, ale reálně byla v Olomouci možnost studovat práva až po roce 1989. Celkově byla doba socialismu mezi 50. a 80. lety 20. století k univerzitě velmi nepříznivá. Mnozí vědci, učitelé i studenti byli režimem perzekuováni a některé obory značně omezovány. S návratem demokratického režimu však olomoucká univerzita obnovila svoji stabilitu a začala se rozvíjet vstříc moderní vzdělávací instituci 21. století (Univerzita Palackého v Olomouci 2019a; Arcibiskupství olomoucké 2019).

V současné době univerzitu tvoří celkem osm fakult: Cyrilometodějská teologická, Filozofická, Lékařská, Pedagogická, Právnická, Přírodovědecká, Fakulta tělesné kultury a Fakulta zdravotnických věd. Univerzitní zařízení jsou rozmístěna po celém městě. Hlavní středisko univerzity je součástí historického centra, sídlí zde rektorát UP, Filozofická fakulta, Cyrilometodějská teologická fakulta a univerzitní knihovna, jejíž budova byla původně historická tereziánská zbrojnice. Nedaleko tohoto areálu je Univerzitní ulice, kde se nachází budova Konviktu – zde mají své katedry Filozofická a Pedagogická fakulta, v sousedství najdeme také další budovu teologické fakulty. Druhý větší komplex se nachází v takzvaném areálu Envelopy, ve východní části prstence

ochranného pásma městské památkové rezervace. Kampus Envelopa je tvořen hlavní menzou UP, pěti oddělenými ubytovacími zařízeními (kolej Generála Svobody, kolej J. L. Fischera, kolej Bedřicha Václavka, kolej Šmeralova a kolej 17. listopadu), třemi budovami spadajícími pod Přírodovědeckou fakultu (hlavní budova, budova Společné laboratoře optiky a budova Katedry zoologie a ornitologické laboratoře) a Právnickou fakultou. V těsné blízkosti kampusu se také nachází Pedagogická fakulta. Součástí kampusu Envelopa je také několik možností volnočasových aktivit, například univerzitní sportovní centrum Akademik, pivnice, restaurace či hudební klub. Výhodou je také přítomnost zdravotnického zařízení pro studenty, které je součástí koleje J. L. Fischera. Třetím větším areálem pod univerzitní správou je kampus Neředín v západní části města. Zde se nacházejí čtyři koleje Neředín, označené římskými číslicemi I až IV, menza Neředín, fakulta Tělesné kultury a Aplikační centrum BALUO, což je vědeckotechnický park zaměřený na výzkum spojený se sportovními a pohybovými aktivitami a podporující zdravý životní styl. Menšími areály jsou pak budovy Teoretických ústavů Lékařské fakulty a Fakulty zdravotnických věd, nacházejících se na jihozápadě Olomouce, a areál Přírodovědecké fakulty v Holici, což je městská část na jihovýchodě města. Součástí univerzity jsou ještě další výukové budovy a samostatně stojící koleje, avšak popsání všech by bylo obtížné a vlastně i zbytečné – už jen z tohoto popisu si lze udělat představu, jak moc je olomoucká univerzita s městem fyzicky propojená. Z toho také vyplývá, že univerzitní budovy velmi výrazně ovlivňují tvář města – sama univerzita si tuto skutečnost uvědomuje, proto velmi pečlivě dbá na udržování perfektního stavu svého majetku, pravidelně ve svém rozpočtu vyčleňuje finanční prostředky na stavební úpravy a modernizace. V posledních letech proběhly rozsáhlé rekonstrukce, především na budovách filozofické fakulty nebo dokončení kampusu Neředín včetně již zmíněného Aplikačního centra BALUO (Univerzita Palackého v Olomouci 2019d).

Přemísťování mezi jednotlivými částmi univerzity je pohodlné díky kvalitnímu systému místní hromadné dopravy, zahrnujícím tramvajové a autobusové spoje. Navíc studenti mají možnost zakoupit si zlevněné jízdné za velmi příznivé ceny (v roce 2019 stála celodenní studentská jízdenka 23 Kč, měsíční pak 175 Kč (Dopravní podnik města Olomouce, a. s. 2019)).

Počet studentů² v roce 2018 dosáhl hodnoty téměř 20 300 (Univerzita Palackého v Olomouci 2019b). Historické maximum bylo 24 000 studentů, kterého univerzita dosáhla v roce 2010. Většina studentů studuje v bakalářských programech (statistika uvádí rozpětí mezi 10 a 13 tisíci studentů v letech 2007 až 2016), nejméně naopak v doktorském studiu (zhruba 1 500 až 1 900 studentů v témže období) (Univerzita Palackého v Olomouci 2017).

V roce 2018 univerzita zaměstnávala téměř 4 000 zaměstnanců, téměř polovina z nich spadala pod Lékařskou a Přírodovědeckou fakultu (Univerzita Palackého v Olomouci 2019c). Univerzita Palackého se dlouhodobě řadí mezi největší zaměstnavatele města i Olomouckého kraje, svými aktivitami výrazně ovlivňuje ekonomický vývoj regionu (Czech Credit Bureau, a. s. 2015). Vzhledem ke svému významnému postavení na poli regionální vědy a výzkumu podporuje také inovace a rozvoj místních firem působících v komerční sféře. Zřídila k tomu specializované pracoviště, a to Vědeckotechnický park Univerzity Palackého. Pomáhá nově vznikajícím i zaběhlým firmám formou odborného poradenství a konzultací, nabízí pronájem prostor či výzkumná měření na zakázku. Součástí této spolupráce je rozvoj samostatných výzkumných center zaměřených na rozdílné výzkumné obory. V roce 2012 byl zprovozněn Ústav molekulární a translační medicíny, o rok později došlo k otevření Centra regionu Haná pro biotechnologický a zemědělský výzkum a o několik měsíců později bylo otevřeno také Regionální centrum pokročilých technologií a materiálů v areálu Holice. I díky tomu univerzita patří mezi špičky v oboru a tato výzkumná centra jsou lákadlem nejen pro důležité investory, ale především pro studenty všech akademických úrovní.

Kromě Univerzity Palackého působí v Olomouci ještě Moravská vysoká škola, poskytující bakalářská studia v oborech Ekonomika a management nebo Systémové inženýrství a informatika, z navazujících magisterských programů lze vybrat pouze jediný program pro obor Ekonomika a management. Škola však není veřejná, ale soukromá, studenti zde platí školné v řádu několika desítek tisíc za akademický rok (Moravská vysoká škola 2019). Zároveň však nespadá pod definici univerzity, proto ji

² Většina českých univerzit včetně Univerzity Palackého neuvádí počet studentů, ale počet studií, tj. počet míst studovaných v rámci všech oborů. Jeden student tak může studovat současně více samostatných oborů (dvouoborová kombinace se v tomto případě počítá jako jedno studium). Z toho vyplývá, že počet studentů bude pravděpodobně nižší, než je uváděné číslo. Ve výroční zprávě za rok 2018 ovšem uvádí taktéž 20 292 studentů, nikoliv studií (Univerzita Palackého v Olomouci 2019d).

v této práci nebudeme zohledňovat jako klíčového stakeholdera pro tvorbu faktorů pro definování univerzitního města.

Obrázek 3 Rozmístění univerzitních budov v Olomouci. Zdroj: Univerzita Palackého, 2019

2.3.2. Brno

Statutární město Brno obývá zhruba 380 000 obyvatel na ploše o rozloze 230 km², díky tomu je Brno druhou největší metropolí v České republice a největší město Moravy (Český statistický úřad 2019a). Leží v Jihomoravském kraji a je zároveň jeho hlavním centrem. Město bylo založeno kolem 10. století u brodu přes řeku Svatku. Královská městská privilegia Brno obdrželo od českého krále Václava I. Roku 1243. Během krátké doby se stalo ústředním městem regionu, procházely jím důležité obchodní křižovatky a stalo se také sídlem moravských markrabat a zemských sněmů.

Město v průběhu staletí profitovalo především z průmyslového rozvoje. Díky novým pracovním příležitostem v nových fabrikách především textilního průmyslu nacházelo práci více než 10 000 zaměstnanců, podobně na tom byla i další vzkvétající průmyslová odvětví, například strojírenství nebo potravinářský, chemický a dřevozpracující průmysl. To mělo za následek bourání městských hradeb a územní rozšiřování města hlavně v 19. století (Český statistický úřad 2016).

V současné době se v Brně nachází celkem pět veřejných vysokých škol, a to Masarykova univerzita, Vysoké učení technické, Mendelova univerzita, Veterinární a farmaceutická

univerzita, Janáčkova akademie múzických umění. Dále se zde nachází Univerzita obrany, která nemá status veřejné, nýbrž státní vysoké školy. Možnosti terciárního vzdělávání v Brně uzavírá čtveřice soukromých vysokých škol, jmenovitě Vysoká škola obchodní a hotelová s. r. o., AKADEMIE STING, o. p. s., NEWTON College, a. s. a Vysoká škola Karla Engliše, a. s. Údaje o celkových počtech studentů studujících v Brně se liší. Tabulky Ministerstva školství, mládeže a tělovýchovy, opírající se o data Sdružených informací z matrik studentů, uvádějí, že na všech brněnských vysokých školách studovalo v roce 2019 více než 61 000 studentů, z toho většina na veřejných vysokých školách (více než 46 000), naproti tomu údaje na oficiálních stránkách Vysokého učení technického mluví o více než 80 000 studentů (Ministerstvo školství, mládeže a tělovýchovy 2019; Vysoké učení technické v Brně 2019a).

Pro účely naplnění podstaty pojmu univerzitní město v případě Brna je tedy nutné omezit výzkumný předmět na univerzity, tedy na Masarykovu univerzitu, Mendelovu univerzitu, Vysoké učení technické, Veterinární a farmaceutickou univerzitu a Univerzitu obrany. Zvolené školy dle svých výročních zpráv vykázaly za rok 2018 celkový počet 62 500 studentů.

Masarykova univerzita byla založena roku 1919 jednomyslným přijetím zákona, předloženého na Národním shromáždění. Na počátku byly ustanoveny čtyři fakulty, a to právnická, lékařská, přírodovědecká a filozofická. Prvním rektorem se stal ekonom Karel Engliš, pozdější ministr financí Československé republiky. Škola prosperovala až do druhé světové války, kdy byla roku 1939 uzavřena a velká část pedagogického sboru byla popravena či umučena. Nelehké období pokračovalo také po únorovém převratu roku 1948, právnická fakulta byla dokonce na 2 roky uzavřena. V roce 1952 byla založena farmaceutická fakulta, jediné vzdělávací centrum tohoto oboru v republice, nicméně byla zrušena vládním nařízením již v roce 1960. Téhož roku došlo k přejmenování univerzity na Univerzitu Jana Evangelisty Purkyně v Brně. Pozitivní bylo opětovné přidružení pedagogické fakulty pod správu univerzity. Další dvě desetiletí až do roku 1989 byla situace na univerzitě víceméně stabilní, bez velkých změn či rozvoje. Po sametové revoluci se univerzita znovu přijala svůj původní název Masarykova univerzita, studenti se začali zajímat také o nové obory, což vedlo ke vzniku dalších fakult v devadesátých a raných nultých letech. Konkrétně se jednalo o ekonomicko-správní fakultu v roce 1990, dále fakulta informatiky v roce 1994, která vznikla oddělením od přírodovědecké fakulty, o tři roky později se zformovala fakulta sociálních studií, kam se

uchýlily některé z oborů filozofické fakulty. V novém tisíciletí přibyla v roce 2001 fakulta sportovních studií, která se oddělila od pedagogické fakulty. V roce 2004 se k univerzitě připojila také jezuitská kolej v Telči, přeměněná na Univerzitní centrum. V posledních 15 letech se Masarykova univerzita zaměřila na fyzické proměny svých budov a také na jejich rozšiřování. Rekonstrukcí prošly prostory přírodovědecké, ekonomicko-správní, právnické a filozofické fakulty i fakulty sociálních studií. Největším stavebním projektem se stala výstavba univerzitního kampusu v městské části Bohunice, která započala v roce 2004. Nový komplex budov v blízkosti bohunické Fakultní nemocnice poskytl pro velkou část lékařské fakulty a také přírodovědecké fakulty. Přestěhovala se sem i fakulta sportovních studií. Velkou novinkou a svou významností přesahující region se stal vědecký výzkumný institut CEITEC, celým názvem Středoevropský technologický institut (Masarykova univerzita 2019a). CEITEC se věnuje základnímu i aplikovanému výzkumu v několika oborech, které se také snaží navzájem propojovat pomocí sdílených laboratoří a umožňovat tak nové objevy. Mezi výzkumné oblasti, kterým se v institutu věnují, patří strukturní biologie, genomika a proteomika, molekulární medicína, neurovědy a v neposlední řadě také nanotechnologie a mikrotechnologie. Svůj podíl na institutu má nejen Masarykova univerzita, ale také ostatní brněnské vysoké školy. V roce 2018 Masarykova univerzita evidovala celkem více než 31 000 studií, z toho 15 100 v rámci bakalářských oborů, 5 600 magisterských oborů, 7 600 navazujících magisterských oborů a zbytek (2 700) připadal na doktorská studia. Tentýž rok Masarykova univerzita zaměstnávala 5 566 zaměstnanců. Nemovitý majetek se během deseti let zvýšil ze 5,6 miliard Kč v roce 2008 na 10,7 miliard Kč v roce 2018 (Masarykova univerzita 2019b). Co se týče jeho prostorového rozmístění, univerzita nemá jediný velký kampus, ale její budovy se nacházejí po celém městě.

Druhou brněnskou univerzitou je Mendelova univerzita. Byla založena roku 1919 jako Vysoká škola zemědělská a umožňovala studium dvou oborů – hospodářský a lesnický. V průběhu dvacátých let pod školu začal spadat také Školní lesní statek v Adamově a Školní zemědělský statek v Žabčicích. V době nacistické okupace byla tak jako ostatní vysoké školy uzavřena, a následný nástup komunismu měl za následek zamezení studia pro více než čtvrtinu studentů. V roce 1950 došlo ke změně a výuka byla zajišťována v rámci nově vzniklé Zemědělské fakulty a Lesnické fakulty. O rok později byl v roce 1951 zřízen také Školní zahradnický statek v Lednici. Později proběhly další

restrukturalizace univerzity. Zemědělská fakulta byla rozdělena na Agronomickou a Zootechnickou fakultu, došlo k připojení úvodní Vysoké školy veterinární v Brně k Mendelově univerzitě v rámci nové Veterinární fakulty. Zootechnická fakulta byla včleněna do Agronomické fakulty a dále byla zřízená také Provozně ekonomická fakulta. V šedesátých letech se zvyšoval zájem studentů o studium, proto kapacita dosavadních prostor v Brně přestávala stačit. Bylo rozhodnuto o zřízení detašovaného pracoviště v Jihlavě, kde studovali studenti prvních ročníků. Na konci dekády se Veterinární fakulta oddělila a znovu vrátila k obnovené Vysoké škole veterinární v Brně. V sedmdesátých letech se univerzita rozvíjela především prostorově a pomocí rekonstrukcí. Osmdesátá léta patřila zavedení mezioborového studia, bylo založeno Centrum pro rozvoj biotechnologií a konečně v roce 1985 byla zřízena Zahradnická fakulta v Lednici. V devadesátých letech proběhla transformace univerzity a školních statků, univerzita převzala nový název Mendelova zemědělská a lesnická univerzita. Na přelomu tisíciletí se rozhodlo o sloučení školních zemědělských statků v jeden Školní zemědělský podnik v Žabčicích. Posledním přírůstkem mezi fakulty je Fakulta regionálního rozvoje a mezinárodních studií, která byla založena v roce 2008. V roce 2010 došlo k zatím poslednímu přejmenování univerzity a zkrácení názvu na Mendelovu univerzitu v Brně, oficiální zkratkou MENDELU. Univerzita se taktéž zapojila do již zmíněného institutu CEITEC (Mendelova univerzita v Brně 2018). V roce 2018 na MENDELU celkem studovalo bezmála 8 500 studentů na pěti fakultách a jednom vysokoškolském institutu, z toho necelých 5 600 studentů na bakalářských oborech, 2 400 studentů na navazujícím magisterském studiu a 500 studentů doktorského studia. Zároveň univerzita v témže roce zaměstnávala 1 179 osob (Pechová 2019). Hlavní centrum univerzity je soustředěno na pomezí brněnských městských částí Ponava a Černá pole. V univerzitním kampusu na ulici Zahradnická se nachází rektorát univerzity a fakulty Agronomická, Lesnická a dřevařská a Provozně ekonomická. V těsném sousedství kampusu se nachází Botanická zahrada a arboretum a hned za ním také Fakulta regionálního rozvoje a mezinárodních studií. V Brně je situováno také Centrum sportovních aktivit, vzdálené zhruba jeden kilometr od kampusu, a také soustava trojích studentských kolejí a menz v okruhu do tří kilometrů od kampusu. Poslední fakulta se nachází odděleně v Lednici na Moravě, a to Zahradnická fakulta spolu s kolejemi a menzou. Součástí Mendelovy univerzity jsou také vysokoškolské statky, konkrétně Školní zemědělský podnik Žabčice a Školní lesní podnik Masarykův les Křtiny. Konkrétní rozlohu svého nemovitého majetku univerzita veřejně neuvádí.

Další vysokou školou, kterou je potřeba do výčtu zahrnout, je Vysoké učení technické v Brně. V názvu sice slovo univerzita neuvádí, nicméně svou strukturou splňuje českou definici univerzity. Vysoké učení technické bylo založeno roku 1899 rakouským císařem Františkem Josefem I. jako protiváha starší německé technické školy, ze začátku se zde studenti vzdělávali pouze v ryze technických oborech a škola se nazývala Česká technika. Během prvních 20 let se fyzicky rozrostla do nových prostor, zejména díky vystavění nového chemicko-technologického pavilonu. V plánu bylo zahrnout i další netechnické obory, aby škola mohla být považována za univerzitu. Počátek tohoto procesu nastal ve zřízení oddělení kulturního inženýrství, zahrnující zemědělské a lesnické vzdělávání a také výuku přírodovědných předmětů. Ještě před druhou světovou válkou přibyl také obor architektury. S nacistickou okupací na konci třicátých let došlo k uzavření i České techniky. Po válce byla znovu zprovozněna, avšak situace nebyla kvůli politickým čistkám a prověrkám zrovna příznivá. V padesátých letech byl vytvořen systém fakult a kateder, univerzita tedy sestávala z elektrotechnické, strojní, stavební a chemické fakulty a také fakulty architektury. V roce 1956 se k nim přidala také fakulta energetická a škola se přejmenovala na dosavadní název Vysoké učení technické. Škola měla své budovy rozesety po celém městě, pro zjednodušení bylo rozhodnuto o výstavbě nového kampusu v areálu Pod Palackého vrchem. Tato výstavba proběhla v sedmdesátých a osmdesátých letech, měla pojmout až 17 tisíc studentů. Rozvoj areálu probíhal nadále i v 21. století. V devadesátých letech vznikly další fakulty, a to Fakulta podnikatelská a Fakulta výtvarných umění. V roce 2001 došlo k oddělení detašovaných pracovišť ve Zlíně, v roce 2002 pak vznikly dvě samostatné fakulty z původní Fakulty elektrotechniky a informatiky (Franěk 1969; 1975; Pernes a Vysoké učení technické v Brně 2009). V současné době se VUT skládá z osmi fakult (konkrétně Fakulta stavební, Fakulta strojního inženýrství, fakulta elektrotechniky a komunikačních technologií, Fakulta informačních technologií, Fakulta chemická, Fakulta architektury, Fakulta výtvarných umění a Fakulta podnikatelská) a tří vysokoškolských ústavů. V roce 2018 univerzita evidovala přibližně 18 700 studentů, z toho 11 500 na bakalářských oborech, 5 700 na navazujících magisterských oborech a 1 500 v doktorském studiu (Vysoké učení technické v Brně 2019b). Počet pracovníků uvádí VUT jako průměrný přepočtený stav pracovníků a v roce 2018 činil 3 012 zaměstnanců. Hodnota nehmotného majetku školy byla v roce 2018 vyčíslena na 16 miliard korun, z toho nemovitý majetek dělал bezmála 11 miliard korun (Vysoké učení technické v Brně 2019c). Většina fakult je umístěna v kampusu areálu Pod Palackého vrchem. Součástí tohoto areálu jsou vysokoškolské

koleje, poskytující dočasný domov velké části studentů VUT, ale také menzy, studentský klub a různé kavárny či zázemí pro sportovní vyžití, kde mají studenti možnost sportovat dvě hodiny týdně zdarma. Mimo kampus se nacházejí další kolejní zařízení a také odborné ústavy některých fakult. Vše je však v blízkém okolí městské části Královo pole.

Čtvrtou brněnskou univerzitou je Veterinární a farmaceutická univerzita Brno. Její historie sahá do prosince 1918, kdy byla založena vydáním zákona 76/1918 Sb. z. a n., o zřízení československé státní Vysoké školy zvěrolékařské v Brně. Za první republiky se na ní vzdělávali budoucí zvěrolékaři. Stejně jako ostatní vysoké školy i tuto univerzitu potkalo omezení v podobě příchodu nacistické nadvlády v Protektorátu Čechy a Morava, na druhou stranu některé z klinik spadajících pod Veterinární univerzitu zůstaly otevřené a nadále poskytovaly péči nemocným zvířatům. Po změně režimu v roce 1948 byla univerzitní činnost obnovena a byly otevřeny také nové kliniky. V roce 1952 však bylo rozhodnuto o začlenění univerzity pod Vysokou školu zemědělskou a z univerzity se tak stala pouze Veterinární fakulta. Tento stav trval 16 let, v roce 1968 se však původní univerzita znovu osamostatnila. Během 70. let nastala potřeba větší specializace, proto se všeobecně zaměřený veterinární obor rozdělil na dva dílčí, a to veterinární lékařství a hygienu potravin. V osmdesátých letech byl vytvořen také obor tropická veterinární medicína, aby se uspokojila poptávka zahraničních studentů, obor se však dlouhodobě neuchytil. Na počátku devadesátých let vznikly dvě samostatné fakulty, Fakulta veterinárního lékařství a Fakulta veterinární hygieny a ekologie, v roce 1993 se přidala ještě Farmaceutická fakulta a univerzita tedy přijala dnešní název Veterinární a farmaceutická univerzita Brno. Tato univerzita splňuje kampusový model univerzity (viz dále) – její výukové prostory se nacházejí v rámci jednoho areálu v městské části Královo pole. Součástí areálu je také skleník, botanická zahrada a některé vzácné nebo zajímavé dřeviny, především vzrostlé stromy. Praktická výuka probíhá na pozemcích školních statků v Novém Dvoře u Veverské Bítýšky, kde univerzita hospodaří na pozemcích o rozloze 179 hektarů, a v Novém Jičíně, kde je pod správou univerzity celkem 3 176 hektarů pozemků. Studenti mohou využít ubytování na Kounicových vysokoškolských kolejích, nacházejících se ve vzdálenosti asi 1,5 km od kampusu, v městské části Žabovřesky. V roce 2018 zde studovalo více než 2 800 studentů na třech fakultách, z toho cca 350 v bakalářských oborech, 2 100 v magisterském studiu, 150 v navazujícím magisterském studiu a 220 v doktorském studiu. Zajímavostí také je, že téměř 84 % studentů jsou ženského pohlaví (Veterinární a farmaceutická univerzita Brno 2019;

2011; Večerek 2008). V roce 2018 univerzita zaměstnávala 779 pracovníků. Hodnota nemovitého majetku tvořila necelé 3,2 miliardy korun, z toho byly samotné stavby v hodnotě téměř 3 miliardy korun (Šmerda a Bébar 2019).

Poslední brněnskou univerzitou zohledněnou ve výzkumu v rámci této diplomové práce je Univerzita obrany. Univerzita vznikla v září 2004 na popud předchozí transformace českých ozbrojených sil. Tato transformace proběhla v rámci začlenění Armády České republiky mezi vojska Severoatlantické aliance roku 1999 a později také do armádních sil Evropské unie v roce 2004. Univerzita obrany vznikla jako náhrada tří škol do té doby zajišťujících vojenské vzdělání, a to Vysoké vojenské školy pozemního vojska ve Vyškově, Vojenské akademie v Brně a Vojenské lékařské akademie Jana Evangelisty Purkyně v Hradci Králové. Každá ze zaniklých škol vytvořila jednu fakultu, nicméně zrušena byla Fakulta velitelská a štábní, která byla původně součástí brněnské Vojenské akademie. Součástí univerzity tedy zůstaly dvě brněnské fakulty, a to Fakulta ekonomiky a managementu (dnes pojmenovaná jako Fakulta vojenského leadershipu) a Fakulta vojenských technologií, a dále královéhradecká Fakulta vojenského zdravotnictví. K univerzitě patřily také tři ústavy. Ústav operačně taktických studií a Ústav strategických studií byly nejprve roku 2008 sloučeny v Ústav strategických a obranných studií, a ten byl poté o dva roky později přetvořen na Katedru celoživotního vzdělávání Fakulty ekonomiky a managementu. Třetí ústav se nacházel ve Vyškově a nesl název Ústav ochrany proti zbraním hromadného ničení. Později přešel do podřízenosti prorektora pro vědeckou a expertní činnost. Univerzitní strukturu završují tři vzdělávací centra, konkrétně jde o Centrum jazykového vzdělávání, Centrum tělesné výchovy a sportu a také Centrum bezpečnostních a vojenskostrategických studií. Jako jediná z dosud jmenovaných univerzit není Univerzita obrany vysokoškolským ústavem veřejným, nýbrž státním, a neřadí se mezi civilní školy. To se projevuje především tím, že studenti-vojáci jsou ve služebním poměru a vztahuje se na ně zákon č. 221/1999 Sb. o vojácích z povolání (Univerzita obrany v Brně 2019). V roce 2018 studovalo na univerzitě téměř 1 500 studentů, z toho 240 na bakalářském studiu, 950 na magisterském studiu, 110 na navazujícím magisterském studiu a 190 na doktorském studiu. Univerzita v témže roce zaměstnávala 862 zaměstnanců. (Coufal a Novotný 2019). Přímo v Brně se nachází rektorát, Fakulta vojenského leadershipu, Fakulta vojenských technologií a tři výše zmíněná centra. Budovy těchto univerzitních částí jsou v rámci Brna alokovány do čtyř hlavních areálů. Tím prvním je okolí ulice Kounicova na pomezí městské části Královo

pole a Veverří, kde nalezneme rektorát v budově typického protáhlého tvaru, pro který si také vysloužila přezdívku „rohlík“, a také budovy obou brněnských fakult. Druhým areálem je čtvercová oblast vzdálená od rektorátu zhruba 600 metrů, ohraničená ulicemi Štefánikova, Domažlická, Chodská a Šumavská, nacházející se tedy taktéž v městské části Královo pole. Zde jsou situována převážně kasárna obou fakult. V blízkém sousedství tohoto areálu se nachází také areál Kasáren Jana Babáka. Čtvrtým areálem jsou prostory v městské části Černá pole, kde jsou situována kasárna Fakulty vojenských technologií. Ačkoliv tedy univerzita nemá jednotný kampus, lze říci, že její zařízení se nachází ve vzájemné blízkosti dobře dostupné i pomocí městské hromadné dopravy.

V Brně se nachází také důležité zázemí správní infrastruktury jak na úrovni města, okresu a kraje, tak také instituce celorepublikového charakteru, například Nejvyšší soud ČR, Nejvyšší správní soud i Ústavní správní soud ČR nebo Kancelář veřejného ochránce práv, dále mezinárodní letiště Brno – Tuřany, Brněnské veletrhy a výstaviště, odborná muzea či knihovny (Český statistický úřad 2016). Zkrátka Brno je zcela polyfunkční metropole a rozhodně se jeho význam neomezuje na univerzitní město.

Na druhou stranu z předchozí analýzy je patrné, že univerzity jsou s městem velmi těsně spjaté. Jejich budovy jsou rozmístěny po celém městě, díky čemuž se mísí studentský život s běžným děním ve městě – studenti nejsou uzavřeni do jednoho komplexu, ale přesouvají se po městě, přispívají tak k aktivnímu ruchu a živosti Brna. Stejně tak může město těžit z fyzické rozmanitosti, které univerzitní budovy poskytují. Mezi nemovitosti univerzit patří jak historické budovy, tak stavby ve stylu moderní architektury, proto dodávají městu zajímavý ráz.

Obrázek 4 Rozmístění univerzitních budov v Brně. Zdroj: vlastní zpracování

2.3.3. Zlín

Město Zlín je považováno za centrum regionu Střední Morava, nacházející se na východě České republiky. Je zároveň krajským městem Zlínského kraje a bývá označováno jako průmyslově-podnikatelským centrem. Ve městě žije téměř 75 tisíc obyvatel (Český statistický úřad 2019a).

První písemná zmínka pochází z roku 1322. Tehdejší osídlení tvořili převážně řemeslníci, kteří se sdružovali do cechů. Zlín zastupoval funkci střediska pro okolní Valašsko, kde se lidé živilí hlavně pastevectvím a tradičními řemesly. Své sídlo zde mělo také místní panstvo a město bylo řízeno vlastní samosprávou.

Větší změna života ve městě přišla s průmyslovou revolucí. V roce 1779 byla otevřena první manufaktura na bělení prádla, v roce 1850 pak brettonská továrna na zápalky. Na největší rozmach si však město muselo počkat až na konec 19. století. Nejdůležitějším bodem v historii města se stal rok 1894, kdy zde Tomáš Baťa založil svou obuvnickou firmu. Díky skvělému podnikatelskému talentu, obchodnickým dovednostem a také

politickým vizím, kdy tento nejslavnější zlínský rodák od roku 1923 působil také jako městský starosta, se Baťovi podařilo výrazně proměnit tvář města a nastartovat rozvoj, na jehož konci se z menšího sídla stalo důležité a prosperující centrum vytvářející zázemí pro desítky tisíc lidí. Napomohlo tomu také připojení okolních obcí Kudlov, Příluky, Mladcová, Prštné a Louky v roce 1938, čímž byl vytvořen tzv. Velký Zlín. Nejvýraznější změny v urbanistické struktuře proběhly v meziválečném období, kdy proběhla výstavba nových domů ve velkém měřítku. Baťa povolal nejvýznamnější osoby tehdejší architektury, například Jana Kotěru, Františka Lýdii Gahuru nebo Vladimíra Karfíka, a společně nechali vystavět krásná díla ve funkcionalistickém stylu. Dodnes tvoří tyto stavby, například Baťův mrakodrap „Jedenadvacítka“, Společenský dům neboli hotel Moskva, obchodní domy, bytové domy či typické rodinné domy, tzv. Baťovy domky, typický kolorit Zlína a jsou dokladem o vytříbeném urbanismu, který v tehdejší době neměl v Československu obdoby.

Po válce nastaly ve Zlíně velké změny. V roce 1945 došlo ke znárodnění Baťových závodů, o čtyři roky později bylo město přejmenováno na Gottwaldov k počtě tehdejšího prezidenta Klementa Gottwalda. Jméno městu zůstalo až do roku 1990, kdy se znovu na mapách objevil název Zlín a stal se statutárním městem. V roce 1968 byla zahájena výstavba rozsáhlého sídliště Jižní Svahy, které měly být protipólem původní baťovské architektury. Kromě tradičního průmyslu se v 60. letech rozvinula také filmová tvorba, když byly postaveny zlínské filmové ateliéry. Prosluly především animovanou tvorbou a trikovými filmy z dílny Karla Zemana a Hermíny Týrlové. Oblíbenosti napomohlo také pravidelné pořádání festivalu filmů pro děti. V šedesátých letech také leží počátek vysokoškolského vzdělávání ve Zlíně – byla zde založena pobočka Slovenské vysoké školy technické s obory zaměřené na strojírenskou a chemickou technologii. V roce 1969 pak přešla pod správu Vysokého učení technického v Brně a stala se detašovanou Technologickou fakultou (Magistrát města Zlína 2019b; 2019a).

S uvolněním trhu po roce 1989 se znovu rozběhly investice do průmyslu a technologií a ze Zlína se stalo moderní podnikatelské centrum. V devadesátých letech také zesílila myšlenka na založení vlastní plnohodnotné univerzity. K Technologické fakultě se roku 1996 přidala Fakulta managementu a ekonomiky a tyto dvě fakulty daly základ univerzitě, která oficiálně vznikla v roce 2001 a zvolila si název Univerzita Tomáše Bati ve Zlíně. Záhy následoval vznik dalších fakult, jmenovitě Fakulta multimediálních komunikací v roce 2002, o čtyři roky později Fakulta aplikované informatiky, dále Fakulta

humanitních studií v roce 2007 a nakonec v roce 2009 Fakulta logistiky a krizového řízení (Univerzita Tomáše Bati ve Zlíně 2019a; Magistrát města Zlína 2019c). Díky této poměrně krátké historii je většina univerzitních budov nově vybudovaných v moderním stylu za přítomnosti množství nových technologií. Přestože je většina budov situována do lokality v centru města v rozmezí do 1,5 km od hlavní budovy univerzity, tzv. Univerzitního centra na náměstí T. G. Masaryka, univerzita postrádá kampus v jeho tradiční podobě. Univerzitní stavby se mísí s ostatními veřejnými budovami a na první pohled je nelze odlišit. Kromě samotných fakult se zde nachází tři budovy univerzitních kolejí, univerzitní knihovna, výzkumná a laboratorní centra a dvě menzy. V roce 2018 univerzita evidovala více než 8 660 studentů, z toho zhruba 5 730 na bakalářském studiu, 100 na magisterském studiu, 4 440 na navazujícím magisterském studiu a 390 na doktorském studiu. Počet zaměstnanců v roce 2018 dosáhl hodnoty 984 (Malý 2019). Hodnota hmotného majetku byla vykázána jako 3,1 miliard korun v nemovitostech a stavbách a 48 milionů v pozemcích. Krom nebytových staveb univerzita vlastnila také 8 bytových jednotek (Univerzita Tomáše Bati ve Zlíně 2019b).

Zajímavé také je, že ve Zlíně se nachází pouze jedna jediná vysoká škola, a to právě Univerzita Tomáše Bati, což může nahrávat skutečnosti, že lze Zlín v určitém ohledu považovat za univerzitní město. Co se týče bydlení studentů, vysokoškolské koleje samozřejmě nepojmou všechny zájemce o ubytování, proto studenti i zde hojně využívají studentská spolubydlení. Ve městě působí také řada studentských spolků, mladí lidé mají možnosti kulturního i sportovního vyžití. Podle výpovědí studentů zde však není nabídka tak pestrá jako v již zmíněné Olomouci či Brně. Na druhou stranu, díky úzkému propojení komerční sféry s univerzitními laboratořemi a značnými finančními granty a dotacemi na podporu této spolupráce je Zlín velmi atraktivní jak pro studenty, tak pro příchozí investory. Důkazem je toho například Vědeckotechnický park Informační a komunikační technologie, spadající pod Fakultu aplikované informatiky. Zájemci si zde mohou nechat zprostředkovat kontakty na pracovníky výzkumných center a realizovat společné inovační nebo výzkumné projekty, ať už se to týká ochrany duševního vlastnictví, zpracování rešerší, analýz či zastoupení v oblasti patentů průmyslové právní ochrany. Z toho je patrné, že Zlín se snaží být nejen průmyslově a podnikatelsky zaměřeným městem, ale také důležitým výzkumným a inovačním centrem s širokým polem působnosti ve smyslu geografickém i oborovém.

Obrázek 5 Rozmístění univerzitních budov ve Zlíně. Zdroj: vlastní zpracování

2.4. Vztah mezi univerzitou a městem

Vztah mezi univerzitou a domovským městem je záležitost velmi zajímavá. Většinou patří mezi opravdu dlouhodobé vztahy – vždyť spousta univerzit pochází ještě z dob středověku. Vzájemný vztah je proto prověřen staletými a i fyzické zapojení univerzity do městského prostoru mívá permanentní ráz. Univerzity se od prvopočátku těšily podpoře ze strany svých domovských měst, zejména protože přítomnost univerzity značně zvyšovala prestiž daného města. Také přinášela zvýšenou koncentraci vzdělaného obyvatelstva a město se tak mohlo lépe rozvíjet. Po druhé světové válce se důraz na vzdělání obecně ve společnosti prohloubil, začala se rozvíjet tzv. znalostní ekonomika vázaná na vysokoškolské instituce, především pak na ty univerzitního typu. Tato situace také výrazně zasáhla do podoby regionálního rozvoje, kde univerzitní město zastává často pozici regionálního střediska. Univerzita se proto zapojuje i do plánovací politiky, ať už při hledání lokalizace nových poboček či fakult, decentralizaci vedení univerzit či rozhodování o svém financování. V 80. letech 20. století také přišla podpora univerzit od státu na základě jejich spolupráce s privátním sektorem, města s původně tradičním průmyslovým odvětvím se začala orientovat na rozvoj vysokoškolského vzdělávání v nových, perspektivnějších průmyslových oborech. Propojení univerzit, komerční i veřejné sféry napomáhá místnímu rozvoji jak z pohledu institucionálního, tak fyzického. Celkově tato situace měla za následek pozitivní ekonomický rozvoj měst. Ekonomický přínos univerzit městu i regionům zkoumal například Caffrey a Isaacs (Caffrey a Isaacs 1971) nebo Elliot et al. (Elliot, Levin, a Meisel 1988).

Úspěch spolupráce mezi městem a univerzitou se odvíjí také od těsnosti historického propojení mezi univerzitou a městem. V některých studiích se prokázalo, že pokud má univerzita s městem dobré vztahy již od dob svého počátku, je spolupráce mnohem jednodušší a přínosnější, a také se dotýká hlubších témat (Zvara et al. 2013; Curry 2016; Benneworth 2010).

Samotné zapojení univerzit do regionálních struktur zkoumali již J. Goddard a P. Chatterton (1999), P. Arbo a P. Benneworth (2007) nebo také L. van den Berg a A. P. Russo (2004). Z jejich výzkumů vzniklo několik modelů, popisujících vzájemný vztah města a univerzity s ohledem na možnost strategického plánování. Tyto modely znázorňují spolupráci na několika úrovních, což zároveň tvoří uzavřený cyklus vzájemně se posilujících vztahů, fungujících pouze za předpokladu dlouhodobě udržovaných a vyvážených aktivit mezi všemi aktéry. Smyslem těchto modelů je ukázat propojenost vysokoškolských institucí a místní infrastruktury a postihnout také charakter města jako aktéra s výraznými pull faktory pro výzkumné aktivity, příchozí investice a v důsledku toho také zvyšování atraktivity pro nové obyvatele. Klíčovým prvkem těchto vztahů je také jejich prostorové ukotvení. Univerzita využívá služby, které město poskytuje, zároveň sama služby vytváří a především poskytuje také pracovní příležitosti (nejen) pro místní obyvatele. Univerzity i soukromý sektor tak přispívají k rozvoji lidského kapitálu a k celkové prosperitě regionu (Zvara et al. 2013).

Obrázek 6 Role vysokoškolských institucí ve strategickém plánování měst. Zdroj: Zvara et al. 2013

2.4.1. Vliv univerzity na město

Je zřejmé, že velké instituce a společnosti obecně mají zřetelný dopad na fyzickou podobu města. Univerzity mezi tyto instituce bezesporu patří. Svým působením pomáhají vytvářet ráz města a zároveň samy o sobě tvoří nezanedbatelnou část zastavěné plochy. Pro příklad lze uvést Anglii a Wales – odhaduje se, že univerzitní budovy zabíraly celkem 14 km² podlahové plochy z celkové rozlohy těchto dvou zemí, což není zanedbatelné číslo (Steadman, 1997, 56–57). Z tohoto je patrné, že univerzity pro své fungování potřebují dostatek prostoru. Zajímavý je například poznatek, že univerzity se často rozvíjejí právě v dobách ekonomické recese. Larkham (2000) toto spojuje s výhodnějším získáním potřebných pozemků pro své rozšíření. Zejména pozemky na okraji měst jsou v této části ekonomického cyklu mnohem levnější a pro univerzitu jako investora zajímavější než v době ekonomického růstu. Využívaly toho zejména univerzity

nacházející se právě na okraji (*fringe belt*) měst, např. Birmingham, Glasgow nebo Stockholm. Celkově aktuální pozice v ekonomickém cyklu ovlivňuje způsob a průběh rozvoje univerzity, nejen co se týká prostoru, ale i rozsahu jejích aktivit. Čím nižší úroveň, tím větší dopad – tj. menší projekty a návrhy jsou ekonomickou situací ovlivněny více než univerzita jako celek. Nicméně toto rozsáhlé téma není cílem této diplomové práce, proto se mu nebudeme věnovat podrobněji. Zůstaneme především u tématu fyzického rozmístění univerzity uvnitř (výjimečně i vně) města.

Ačkoliv je poloha univerzity v rámci města výrazným a důležitým prvkem nejen symbolicky (jako percepční prvek či nástroj marketingu, např. typická silueta budov), ale také prakticky (např. rozmístění oblastí s nadprůměrným výskytem studentstva či pořádání různých akcí spojených s univerzitou), nelze toto uspořádání brát jako dogma. Ne všechny univerzity procházejí stejným prostorovým vývojem a stejně tak se liší i jejich rozvojové záměry vůči městu, ve kterém leží. Některé univerzity se rozvíjejí od svého jádra směrem ven, jiné nezůstávají na svých původních místech po celou dobu své existence, ale stěhují se právě podle toho, jak se vyvíjí město.

Podle Langa (1994) lze na univerzitní prostory nahlížet jako na unikátní open-air muzea nápadů a poznatků v urbánním plánování. Podobně také španělský architekt José Luís Sert označuje univerzitní kampusy za „laboratoř městského designu (in Turner, 1995, s. 271).

Ideálně by se univerzita měla nacházet v samém centru univerzitního města, ale v praxi to většinou není možné. Novodobé univerzitní kampusy byly navrhovány v průběhu devatenáctého a dvacátého století, v době, kdy se na scéně architektury hojně objevovaly právě urbanistické koncepce a teorie plánování měst. Na příkladu kampusů a zázemí univerzit lze vysledovat několik modelů růstu. Freestone (in Australian Urban History Planning History Conference, 2000) jmenuje deset druhů – tzv. Oxbridge, akademickou vesnici, romantický model, krásný kampus, užitkový kampus, vnitroměstská univerzita, modernistické „master plan“, univerzitní komunita, zelený kampus a post-moderní kampus. Tyto modely se však zaměřují spíše na popis formy v daném časovém okamžiku, než že by postihovaly růst univerzity v průběhu doby. Naproti tomu Larkham (2000) uvádí tři modely, opírající se právě o „urban form“ v kontextu vztahů mezi městem a univerzitním prostředím.

Prvním z nich je kampusový model. Vychází z myšlenky, že mnohé univerzity se oddělily od svých měst, prvotně z ideologických, ale i finančních a správních důvodů. Často se nacházely buď na okrajích města, nebo v částech s nízkou zástavbou, vyznačujících se pomalým tempem rozvoje, což je pro velké instituce nejen univerzitního typu příznačné. Pro univerzitu jsou takovéto lokality atraktivní zvláště ve chvíli, pokud v nich vlastní dostatečné množství pozemků a může se na nich proto fyzicky rozvíjet. Na druhou stranu tato výhoda je zároveň také velkým limitem, protože omezený prostor neumožňuje rozšiřování univerzity donekonečna, proto dojde na určitou dobu ke stagnaci, nebo častěji ke spojení univerzitního kampusu s městem, protože univerzity jsou nucené v důsledku uspokojování nároků a požadavků na vlastní rozvoj hledat nové pozemky i ve vnitřní struktuře měst. Kampusový model růstu univerzity je z morfologického hlediska zajímavý nejen díky svému umístění a rozvoji instituce uvnitř omezené lokality, ale také díky následnému rozšiřování, při němž se z něj v podstatě stává druhý typ modelu, tzv. kolonizační model.

Ten vychází z předpokladu, že univerzity se původně rozvíjely pouze v rámci svého jádra v okrajové části města, ale neměly zde dostatečný prostor pro svůj fyzický rozvoj ve formě pozemků za okrajem či mimo město. Proto se začaly rozvíjet směrem do centra, čímž byly donuceny spolupracovat také s orgánem zodpovědným za územní plánování a urbanistický rozvoj pro získání potřebných povolení. S rozvojem univerzity totiž souvisí také zvyšující se dopravní vytiženost příjezdových komunikací a parkovišť, mnohdy také uzavření některých ulic pro veřejnou dopravu či úplné omezení na pěší přístup do univerzitního kampusu. Takový extrémní stupeň kolonizace si často vyžádal privatizaci dříve veřejných prostor, ať už pro aktuální rozvoj, či v rámci územního plánování pro budoucí zástavbu. Dalším typickým znakem kolonizačního modelu je skupování nepoužívaných budov a jejich přeměna na vzdělávací prostory, a to často dlouho před tím, než je samotná lokalita v okolí zmodernizována. Pořízení nemovitostí a další rozvoj univerzity tímto způsobem je usměrňováno právě ekonomickými cykly, které výrazně ovlivňují nakládání s univerzitními financemi a načasování dalšího vývoje rozvojových aktivit. Je také potřeba brát v úvahu, že ne všechny budovy v okolí stávajícího jádra univerzitního kampusu jsou vhodné pro přestavbu na univerzitní prostory, ať už z důvodu nedostatečné kvality stavby či neuspokojující velikosti, proto může být hledání nových objektů v dané vhodné lokalitě značně ztíženo. Kolonizační model je spojený s rozvojem univerzit převážně po přelomu poloviny 20. století, kdy na univerzity nově přicházelo

větší množství studentů. Univerzity tak byly nuceny obsazovat nové a přebudovávat stávající budovy, aby se dostatečně navýšila kapacita, nejen pro studenty, ale také pro učitele. Mnohé původní objekty byly strženy a na jejich místě vystavěny nové, plně vyhovující požadavkům edukačního prostředí. Takový postup byl mnohdy finančně výhodnější, než složitě přebudovávat starou budovu. Univerzitní kampusy se rozšířily nejen horizontálně, ale také vertikálně – budovám byla přistavěna nová poschodí. Postupem času tak došlo ke kompletní přeměně oblasti, kdy ulice byly výrazně přestavěny, jiné než edukační aktivity byly z daného místa vytlačeny a širší veřejnost již tyto lokality tolik nenavštěvuje. Univerzita si tím vytvořila svou „kolonii“ a naplnila tak význam pojmenování tohoto modelu.

Třetím typem modelu je tzv. disperzní model. Tento model rozvoje univerzit vychází z faktu, že původní fakulty a oddělení školy byly samostatné instituce, vlastníci různé druhy nemovitostí a pozemků, nacházejících se na různých místech po městě. Při transformaci původních institucí došlo k jejich administrativnímu sloučení, nicméně majetek zůstal v různých částech města. Typicky bylo možné tento model pozorovat na konci dvacátých let dvacátého století ve Velké Británii, když docházelo ke změně statusu polytechnických vysokých škol na univerzity. Univerzit, které by následovaly tento model růstu v jeho čisté podobě, však není tolik.

Podobu univerzitních kampusů ovlivňují také přírodní podmínky, například přítomnost vodního toku, svažitosť nebo náchýlnost vůči povětrnostním podmínkám. Při budování záleží také na terénu, ve kterém se kampus nachází. Pokud se jedná o jednotvárný terén, lze vystavět pravidelný a symetrický půdorys. Na rozdíl od toho ale v případě velmi členitého terénu nelze symetrii očekávat (Larkham, 2000).

2.4.2. Vliv studentů na město

Přítomnost studentů výrazně ovlivňuje ráz města. Velká část studentů často studuje v místě ve větší vzdálenosti od svého trvalého bydliště, které navíc mnohdy sdílí se svými rodiči, proto se rozhodují dát přednost dlouhodobému ubytování v místě svých studií před každodenním dojížděním z domova (týká se to především studentů studujících v prezenční formě studia).

Pro města s výrazným počtem studentů je typická určitá prostorová i časová koncentrace – tedy že nejvíc je přítomnost studentů ve městě citelná v průběhu akademického roku, naopak s příchodem prázdnin se město citelně vylidní. Stejně tak se studenti nejvíce vyskytují v okolí univerzitních zařízení, ať už jsou to výukové prostory, koleje, stravovací zařízení, knihovny, sportoviště nebo studentské kluby a další volnočasová zázemí (Chatterton 1999). Díky tomu se studenti často shlukují v určitých residenčních oblastech a vytváří tak specifický typ městských oblastí. Někteří autoři mluví o klastrech (Bourdieu a Passeron 1979) či dokonce o studentských ghettech (Allinson, 2006). Na popud tohoto chování vznikají také rezidenční a zábavní zařízení, což přispívá k fyzické proměně oblasti města. Pro tento fenomén se vžil název studentifikace (Smith 2002; Smith a Holt 2007; Blythe 1997). Tento jev je sám o sobě velmi zajímavý a zaslouží si samostatný výzkum, ale není primárním cílem této práce, proto se jím zde budeme zabývat jen okrajově.

Obecně lze vlivy přítomnosti studentů ve městě rozdělit do čtyř typů. Prvním je vliv ekonomický, spojený s kupní silou studentů, jejich zapojení do místního trhu a změnami na trhu bydlení. Pozitivním aspektem života studentů v univerzitních městech je, že studentstvo představuje značnou kupní sílu a díky svému působení přinášejí zisk mnohým soukromým podnikatelům, především ve službách, ale i jiných odvětvích. Výhodou je, že tato cílová skupina zákazníků tvoří jednotnou skupinu, která má podobné zájmy, záliby a preference, stejně tak potřeby. Proto se navzájem obchodníci i studenti podporují už jen svou přítomností v dané oblasti města. Studenti také dávají přednost službám a vybavenosti, která je v blízkosti jejich místa pobytu, nemají tendence dojíždět do vzdálených oblastí či mimo univerzitní město. Tyto návyky pak vytváří určitý vzorec chování, ze kterého profitují právě místní podnikatelé. Zároveň jsou studenti využíváni jako účinná pracovní síla. Většina z nich si při studiu přivydělává formou brigád či činností na některý z typů dohody. Díky tomu mají zaměstnavatelé pravidelný přísun pracovníků, nevýhodou je však jejich fluktuace. Často pracují na nekvalifikovaných postech, jako pomocná síla v pohostinství, prodavači v obchodech, distributoři letáků, pracovníci úklidu apod. Zároveň ale často studenti vyhledávají smysluplnou pracovní náplň, aby získali praxi již při studiu. Mnozí se také pouštějí do vlastního podnikání, protože jako studenti mají mnohá zvýhodnění, např. na daních. Mezi studenty je také oblíbená dobrovolnická činnost.

Co se týče změn v bydlení, jedná se hlavně o značný růst cen nemovitostí, jak ke koupi, tak jejich pronájmu. Tento nárůst je způsoben především poptávkou přesahující nabídku. Další věcí, která cenu nemovitostí šroubuje nahoru, je fakt, že studenti jsou mnohem ochotnější platit za bydlení vyšší ceny než běžní občané, protože se často sdružují do skupin a byt si pronajímají společně, což při rozpočítání na jednu osobu vychází mnohem lépe, než když si ten samý byt pronajme například tříčlenná rodina. Kupříkladu v Oxfordu je 3,4 % domácností vedených jako studentské (Oxford City Council a District Data Services, 2019). Pro majitele nemovitostí je tak tento fenomén spíše pozitivní záležitostí, protože jim generuje vyšší zisky, místní obyvatelé jej vnímají velmi negativně. Na druhou stranu, u většiny studentů i přes časté sdílené bydlení tvoří měsíční částka utracená za bydlení největší položku jejich měsíčního rozpočtu. Studenti jsou v tomto ohledu velmi často podporováni příspěvkem od rodičů, nebo využívají různá ubytovací stipendia či jiné možnosti finanční podpory od školy či města (Christie, Munro, a Rettig 2002).

Druhým typem vlivu, který úzce souvisí se změnami v bydlení, je vliv sociální. Spadá sem především problematika vytlačování původního obyvatelstva dočasnými mladými obyvateli – studenty. Allinson (2006) toto řadí mezi zásadní problémy univerzitních měst. Snižování počtu původních obyvatel se přičítá hlavně již zmíněnému rapidnímu růstu nákladů na bydlení a cen nemovitostí ve studentských lokalitách. Tento úbytek obyvatel se posléze projevuje také na dalších aspektech života ve městě, například nedostatek dětí pro fungování lokálních škol. Místní komunity původních obyvatel proto výskyt velkého množství studentů ve svém bezprostředním okolí vidí jen velmi nerady, objevují se pro tento jev také označení jako „kolonizace rezidenčního majetku“ či „reverzní gentrifikace“ (Larkham, 2000, s. 65).

Třetím typem je vliv kulturní, a to především z pohledu shlukování lidí s podobnými preferencemi a životním stylem. Důležitá je nejen pasivní role studentů jakožto konzumentů večerní zábavy, kteří ve volných chvílích vyrážejí do města, aby navštěvovali nejrůznější filmová, divadelní či hudební představení nebo chodili na výstavy do galerií či muzeí a samozřejmě také tvořili hlavní návštěvní skupinu místních restaurací, hospod, kaváren a večerních klubů, ale také jejich dynamická role. To znamená, že studenti se často aktivně účastní kulturních akcí i jejich pořádání. Hrávají v hudebních skupinách či tělesech, pracují jako DJové v hudebních klubech a diskotékách, vystavují svou uměleckou tvorbu a konají vernisáže, hrají divadlo či natáčejí

filmy. Proto se v univerzitních městech pořádají různé kulturní akce mnohem častěji než ve městech bez přítomnosti studentů, centra měst díky nim ožívají a stávají se atraktivními pro místní obyvatele i turisty. Souvisí s tím také rozvoj určité infrastruktury umožňující studentům tento styl života a v neposlední řadě je také silně ovlivněna reklama a způsob, jakým pořadatelé o svých akcích dávají veřejnosti na vědomí (Chatterton 1999).

Poslední typ vlivu souvisí s fyzickou proměnou měst, především v důsledku přeměny domů na ubytovací zařízení, kdy například z rodinných domů se stávají ubytovny s více oddělenými jednotkami, nebo dochází k výstavbě univerzitních kolejí. Stejně tak studenti často vyznávají aktivní životní styl, proto se v blízkosti jejich výskytu staví různá sportoviště či workoutová hřiště, vznikají různé klubovny, v posledních letech nabírají na oblíbenosti také komunitní zahrádky, na kterých si mladí lidé společně mohou vypěstovat vlastní potraviny. Stále více mladých lidí se zajímá o udržitelný rozvoj a životní styl šetrný k přírodě. Oblíbené jsou například tzv. freeshopy, kde si studenti směňují své věci, které už nechtějí nebo nepotřebují, a naopak si mohou vzít něco z toho, co tam někdo zanechal před nimi.

Nejvýraznějším negativním aspektem působícím na atmosféru měst je výskyt nežádoucích jevů souvisejících s nevhodným chováním studentů. Jedná se především o hlasité ponocování v rámci večírků i venkovních akcí, konzumaci alkoholu. Okolní obyvatelé si často stěžují na vyrušování hlukem a nedodržování nočního klidu. Kapitoulou samou o sobě je páchání kriminální činnosti. Allinson (2006) zmiňuje především vloupání, a to v důsledku faktu, že u studentských bytů se očekává, že jsou ve srovnání s jinými byty nadprůměrně vybaveny různými elektronickými zařízeními, jako jsou například notebooky, televize či různá audiotechnika. Tato zařízení se dají jednoduše prodat za zajímavé peníze. Na druhou stranu studenti často podceňují řádné zabezpečení svých obydlí, proto jsou právě studentské byty pro zloděje atraktivní. V některých částech se také objevuje zvýšené znečištění odpadky, studenti se ale odvolávají na nedostatek popelnic či úložných míst.

Negativní aspekty života studentů ve městech lze tedy shrnout tak, že rozhodně viditelné jsou, zároveň na ně ale často studenti upozorňují sami a snaží se je řešit.

Studentifikace dříve upadajících center měst přispívá k znovuoživení života univerzitních měst a tím vytváří mnohem příjemnější a zajímavější atmosféru města.

Oživení městských center jde ruku v ruce s rozvojem obchodů a služeb, především restauračních zařízení, kulturních stánků a institucí či pořádání různých festivalů a dalších akcí. Díky tomu se celkově stává město atraktivnější pro život a zvyšuje se jeho prestiž. V konečném důsledku tak přítomnost studentů může být jedním z pull faktorů, díky nimž se do města stěhuje nové obyvatelstvo. Tento trend lze shrnout jako předvoj pozdější reurbanizace měst (Allinson, 2006). Je dobré také zdůraznit, že samotné složení studentské komunity je proměnlivé, řada studentů se zdržuje v daném městě přechodně, pouze po dobu svých studií.

2.4.3. Vliv města na univerzitu

Většinu výše zmíněných faktů lze aplikovat také z pohledu města vůči univerzitě, proto je nyní zmíníme jen ve stručnosti. Lze najít jak kladné, tak záporné stránky vlivu města na působení univerzity v dané lokalitě.

Nejvýraznějším sporem mezi městem a univerzitou je pravděpodobně situace, kdy se subjekty neshodnou na podobě urbánního rozvoje. Město tak může výrazně omezit možnosti univerzity stavět nové budovy a areály. Podobná situace nastala v roce 2013 v Ostravě, kdy Vysoká škola báňská – Technická univerzita Ostrava hodlala rozšiřovat svůj Vědecko-technologický park, nicméně v prvotní fázi městský obvod Poruba, na jehož území park stojí, vydal nesouhlasné stanovisko o rozšíření parku. Po několikerých jednáních nakonec došlo ke konsensu a Vědecko-technologický park může čerpat využít přilehlé prostory pro svůj budoucí rozvoj (Ličková 2015; Moravskoslezský deník 2013). Nicméně je to krásná ukázka toho, jak může město ovlivňovat podobu univerzity a jejích orgánů. Dalším negativním aspektem může být prostředí, které univerzitu obklopuje. Nejvýrazněji je negativní dopad patrný například při vybudování dopravní tepny v těsném sousedství výukových prostor či ubytovacích zařízení. Studenti i zaměstnanci jsou pak zasaženi hlukem, emisemi a zvýšenou prašností. Takováto situace naštěstí nebyla u zkoumaných univerzitních měst explicitně zaznamenána.

Většina novodobých univerzit je určitým způsobem podporována městskými orgány, ať už finančně, možnostmi získat dotace či pomocí ekonomické podpory ve formě spolupráce se soukromými objekty. Například pokud je ve městě přítomen určitý druh průmyslu, je pravděpodobné, že univerzita bude mít tendenci zařadit do svého portfolia

takové studijní programy, jejichž absolventi budou mít možnost uplatnění v daném průmyslovém odvětví, či se přímo podílet na jeho dalším technologickém vývoji již během studií.

Dalším přínosem města univerzitě je zcela jistě marketing. Univerzitní města často využívají přítomnost univerzity ke své propagaci, například formou siluety města s typickým obrysem některé z univerzitních budov, lákání turistů užitím univerzitního genia loci či dokonce i v rámci volebních spotů a sloganů v rámci komunálních či regionálních voleb, jako se to stalo například v roce 2018 při volbách do obecního zastupitelstva v Olomouci, kdy hnutí ProOlomouc propagovalo rozvoj města Olomouce po vzoru britského Oxfordu, konkrétně v jejich prohlášení stálo, že usilují o „prestižní univerzitní město: spojení historie, nejmodernějších technologií a fungujících služeb“ (Pejpek, Daněk, a Šinkovský 2018, s. 1). Díky podobným propagačním aktivitám získává univerzita bezplatnou reklamu. A především pak největší propagací je užívání přívlastku univerzitní město, což v sobě skrývá určitou dávku společenské prestiže. Nakolik je užívání tohoto termínu legitimní, se pokusíme zodpovědět ve výzkumné části této diplomové práce.

3 Metody

Pro výzkum v této diplomové práci byly použity dvě skupiny měst. V první skupině jsou města označovaná jako tradiční univerzitní města především díky své historii (Oxford, Cambridge, St. Andrews, Boloňa i Coimbra patří mezi nejstarší univerzity v Evropě) a také se pravidelně umísťují na vysokých pozicích v rámci prestižního žebříčku Times Higher Education, jenž každoročně hodnotí stovky univerzit celého světa dle přísných kritérií (univerzity v Oxfordu a Cambridge se pravidelně objevují na naprosté špičce žebříčku, za rok 2019 jsou dokonce na první, respektive druhé pozici) (Times Higher Education 2019). Ve druhé skupině měst jsou česká města, která v rámci České republiky patří mezi nejčastější volbu studentů jako místa studií, jejich univerzity patří mezi nejkvalitnější a nejúspěšnější české vysoké školy – v rámci zmíněného Times Higher Education se umísťují v první tisícovce – a především tato města používají pojem Univerzitní město ve svých propagačních materiálech, například na svých webových stránkách, ať už oficiálních, nebo na turistických portálech.

Aby bylo možné vytvořit definici univerzitního města, je třeba nejprve stanovit jasně daná kritéria či faktory, podle kterých bude možné zvolené město zkoumat, a dle výsledků rozhodnout, zda je město univerzitní, či nikoliv. Pak teprve lze rozhodnout, zda je možné takovou definici vůbec sestavit.

Pokud o městě mluvíme jako o univerzitním, je jasné, že bude univerzita nějakým způsobem součástí města – ať už se bavíme o fyzickém začlenění univerzity do městského prostoru, či o dynamice života ve městě značně ovlivněnou přítomností univerzity.

Gilbert (1961) navrhuje využít jako jedno z hlavních kritérií podíl plochy pozemků patřících univerzitě (v dnešní době sem lze také zahrnout pozemky univerzitou využívané, například formou pronájmu) na celkové ploše katastru města. Na příkladu Oxfordu a Cambridge z konce 40. a počátku 50. let 20. století ukazuje tehdejší stav – v roce 1948 plocha pozemků vlastněných univerzitou tvořila 24,7 % celkové plochy oblasti Oxfordu (cca 8 400 akrů, tj. 3 400 hektarů), respektive 23,2 % v roce 1950 z celkové plochy Cambridge (Gilbert 1961, s. 6). Zároveň Gilbert poukazuje na fakt, že v obou městech vlastnily univerzity poměrně rozsáhlé pozemky těsně za hranicí města. Toto vlastnictví pozemků bylo slibné právě pro možný rozvoj univerzity do budoucna. Aktuální reálnou rozlohu pozemků vlastněných univerzitami je ale těžké dohledat,

zmíněné univerzity vlastní také nemovitosti v tzv. odvěkém vlastnictví (*under ancient possession*), jejichž přesná rozloha není zmapována. Z dostupných údajů vyplývá, že oxfordské koleje mají ve vlastnictví zhruba 34 000 hektarů půdy v hodnotě 460 milionů britských liber, cambridgeské koleje vlastní polovinu, tj. 17 000 hektarů (Greenwood a Adams, 2018). Problém však je, že tento majetek je rozmístěn po celém Spojeném království, nelze tak usuzovat podíl nemovitostí vlastněných univerzitou na ploše samotných univerzitních měst. Lze se tedy opřít o dostupný údaj týkající se oxfordských staveb – v roce 2015 zabírala podlahová plocha univerzitních budov v Oxfordu okolo 655 000 m² (tj. 65,5 hektaru) ve 235 budovách.

Gilbert (1961) také vyzdvihuje výraznou centrální polohu hlavních budov univerzity v rámci města, především tedy v případě Oxfordu. Velká část pozemků v historickém centru města patří právě univerzitě, což zajisté také propůjčuje místu specifickou atmosféru a přispívá k vytvoření *genia loci* univerzitního města. Dle Gilberta se právě tímto liší například od německých univerzitních měst, jejichž podíl na vnitřních centrech měst není tak výrazný.

Na základě těchto poznatků a zároveň po rozboru tradičních univerzitních měst v zahraničí je prvním faktorem zvolen podíl univerzitní plochy na ploše města, uvedený v procentech. Tento ukazatel byl získán vydělením hodnoty plochy univerzitních nemovitostí hodnotou celkové plochy města. Zdrojem dat k této části výzkumu byly údaje zveřejněné univerzitami v propagačních materiálech či výročních zprávách v případě zahraničních měst (s výjimkou Coimby – zde se údaj nepodařilo dohledat), u českých měst byla hodnota plochy univerzit získána z dat katastrálních map zveřejněných Českým úřadem zeměměřickým a katastrálním na základě veřejně dostupných adres jednotlivých univerzitních budov (Český úřad zeměměřický a katastrální 2019). V případě Brna však tento výzkum nebylo možné provést řádně, neboť velká část univerzitních budov dle záznamů v katastru nepatří přímo univerzitám, ale tyto je mají pouze v užívání či jejich status nebyl jednoznačně pochopitelný. Údaje o ploše měst byly získány z oficiálních webových stránek měst a vlastním měřením plochy z map.

Velmi důležitým, a vcelku intuitivním ukazatelem je také počet studentů. Allinson (2006) ve svém porovnávání koncentrace studentské populace v Birminghamu, Leedsu a Manchesteru používá ukazatel počet studentů na 1 000 obyvatel města. Tento ukazatel je použit také v této práci pro kvantifikaci vlivu studentů na život ve městě. Výsledky byly získány vydělením hodnoty počtu studentů vedených na univerzitách v daném městě

hodnotou počtu obyvatel města a vynásobením 1 000. Počty studentů byly převzaty z oficiálních statistik univerzit, počet obyvatel z oficiálních webových stránek měst a databází národních statistických úřadů (UrbiStat 2019b).

Stejně jako studenti ovlivňují svou přítomností život ve městě také zaměstnanci univerzity, ať už akademičtí pracovníci, či lidé zaměstnaní v jiných profesích, jako například technické služby a údržba budov, administrativní pracovníci, zaměstnanci zajišťující chod kolejí a menz atd. Proto jsou univerzitní zaměstnanci předmětem dvou zbývajících faktorů – podíl univerzitních zaměstnanců na celkovém počtu zaměstnanců v daném regionu a podíl univerzitních zaměstnanců na počtu obyvatel měst. První ze jmenovaných je tvořen podílem hodnoty počtu univerzitních zaměstnanců a hodnoty celkovém počtu zaměstnanců v daném regionu, uveden je v procentech. Druhý faktor zohledňující univerzitní zaměstnance je spočten vydělením hodnoty jejich počtu hodnotou počtu obyvatel daného města, výsledek je uváděn opět v procentech. Zdrojem dat pro univerzitní zaměstnance byly opět výroční zprávy a oficiální webové stránky univerzit, počet obyvatel z oficiálních webových stránek měst a databází národních statistických úřadů (Office for National Statistics 2019c; 2019a; 2019b; Český statistický úřad 2019b; UrbiStat 2019a; Istituto Nazionale di Statistica 2019).

Hodnoty počtu studentů a univerzitních zaměstnanců uvedených pro Brno byly získány součtem hodnot pro jednotlivé univerzity zveřejněných ve výročních zprávách.

Hlavní metodou použitou pro většinu textu této diplomové práce je hloubková rešerše odborné literatury i online zdrojů a statistik. Na základě této rešeršní analýzy bylo rozhodnuto o stanovení jednotlivých faktorů, podle nichž byl zpracován praktický výzkum. Pro závěrečné posouzení, zda jsou jednotlivá města univerzitní, či nikoliv, slouží komparativní metoda výsledků českých měst s hodnotami výsledků u měst zahraničních, které jsou všeobecně považovány za tradiční univerzitní města. Syntézou rešeršních poznatků a výsledků vlastního výzkumu bylo dosaženo požadovaného zhodnocení výzkumného předpokladu.

4 Výsledky

V následující části jsou uvedeny tabulky s výsledky vlastního výzkumu, zobrazující aplikaci jednotlivých kritérií na jednotlivá zkoumaná města.

Podíl univerzitní plochy na ploše města

Tabulka 1 Podíl univerzitní plochy na ploše města (údaje za rok 2018)

Město	Plocha univerzity (ha)	Plocha města (ha)	Podíl univerzitní plochy na ploše města (%)
Oxford	65,5	4 559	1,44
Cambridge	68,5	4 070	1,68
St. Andrews	20,0	698	2,87
Boloňa	80,0	14 086	0,57
Coimbra	.	3 130	.
Olomouc	39,0	10 333	0,38
Brno	.	23 018	.
Zlín	2,8	10 283	0,03

Zdroj: Vlastní zpracování

Podíl počtu studentů na 1 000 obyvatel města

Tabulka 2 Podíl počtu studentů na 1 000 obyvatel města (údaje za rok 2018)

Město	Počet studentů	Počet obyvatel města	Podíl počtu studentů na 1 000 obyvatel
Oxford	33 640	154 600	217,59
Cambridge	22 690	123 900	183,13
St. Andrews	9 226	16 800	549,17
Boloňa	67 000	371 337	180,43
Coimbra	22 115	134 156	164,85
Olomouc	20 292	101 892	199,15
Brno	62 500	380 681	164,18
Zlín	8 665	74 997	115,54

Zdroj: Vlastní zpracování

Počet zaměstnanců univerzit vůči počtu zaměstnanců v kraji

Tabulka 3 Počet zaměstnanců univerzit vůči počtu zaměstnanců v kraji (údaje za rok 2018, počet univerzitních zaměstnanců v Coimbre za rok 2015)

Město	Počet univerzitních zaměstnanců	Počet zaměstnanců v regionu	Podíl univerzitních zaměstnanců na počtu zaměstnanců v regionu (%)
Oxford	19 300	311 900	6,19
Cambridge	11 960	3 124 000	0,38
St. Andrews	1 600	148 500	1,08
Boloňa	5 733	2 590 956	0,22
Coimbra	2 943	1 224 432	0,24
Olomouc	3 916	231 300	1,69
Brno	11 398	485 900	2,35
Zlín	984	214 400	0,45

Zdroj: Vlastní zpracování

Počet zaměstnanců univerzity na počet obyvatel

Tabulka 4 Počet zaměstnanců univerzity na počet obyvatel (údaje za rok 2018)

Město	Počet univerzitních zaměstnanců	Počet obyvatel města	Podíl univerzitních zaměstnanců na počtu obyvatel města (%)
Oxford	19 300	154 600	12,48
Cambridge	11 960	123 900	9,65
St. Andrews	1 600	16 800	9,52
Boloňa	5 733	371 337	15,44
Coimbra	2 943	134 156	2,19
Olomouc	3 916	101 892	3,84
Brno	11 398	380 681	2,99
Zlín	984	74 997	1,31

Zdroj: Vlastní zpracování

5 Diskuse

Třetí kapitola této práce mluvila o podobě tradičních univerzitních měst. Mnohá z nich prošla během 20. století značnou proměnou a je diskutabilní, zda je možné je i nadále považovat za univerzitní město. U ostatních měst je také označení *tradiční* univerzitní město sporné právě proto, že zde není dostatečně dlouhá tradice – většina dnešních univerzitních měst, tak jak je známe, vznikala ke konci 19. století. Proto zde často nedocházelo k vývoji stejným způsobem jako u tradičních univerzitních měst, tedy že univerzita byla tím hlavním prvkem, díky kterému město procházelo pozitivním prostorovým i demografickým vývojem. Naopak spousta univerzit byla založena v již prosperujícím městě, často rozvíjejícím se díky místnímu průmyslu a výrobě. Univerzita je pak pro tato města spíše „doplňkem“ menšího významu. Další věcí, nad kterou je potřeba se pozastavit, je fakt, že v dnešní době je terciární vzdělávání zajišťováno i na jiných vysokých školách než jen na univerzitách, které se často nacházejí ve stejném městě jako univerzita. Tím se vliv univerzity jako takové na město může snižovat. Také při zohlednění faktu, že ve dvacátém století často docházelo k přeměně neuniverzitních vysokých škol na univerzity (příkladem budiž například Velká Británie v 90. letech), je třeba tradici univerzitního města posuzovat kriticky (Hall 1997). Stejně tak samotné oddělení neuniverzitních vysokých škol od univerzit v rámci tohoto výzkumu – je otázkou, zda je zanedbání tohoto druhu terciárního vzdělávání správné. Vysoké školy také zasahují do urbánní struktury, mají své studenty a zaměstnance, logicky proto lze očekávat, že jejich vliv na město nebude zanedbatelný. Nicméně pro dodržení významu termínu univerzitní město v jeho ryzí podobě bylo protentokrát rozhodnuto o zohlednění pouze univerzitních vysokých škol. Pro vymezení skutečného univerzitního města však již pouhá přítomnost univerzity ve městě nestačí (Larkham, 2000). Odpověď na výzkumné otázky z úvodu práce nám může přinést následující rozbor jednotlivých kritérií.

5.1. Podíl univerzitní plochy na ploše města

Výzkum tohoto faktoru byl komplikovaný kvůli důvodům popsaných již v metodice, týkajících se dostupnosti dat. Přesto však se zbylými daty můžeme provést potřebnou komparaci, abychom získali alespoň orientační výsledky. V rámci tradičních měst se

vyskytují hodnoty od 0,57 % v případě Boloni do 2,87 % v St. Andrews. Z českých měst se těmto hodnotám přiblížila pouze Olomouc, Zlín vykázal příliš malou hodnotu a Brno nebylo možné zkoumat kvůli chybějícím datům.

Je také potřeba se na tento ukazatel podívat kriticky. Vzhledem k různorodým zdrojům dat nelze považovat výsledky tohoto výzkumu za 100% spolehlivé a relevantní. Při měření plochy z map se dá předpokládat vznik značného zkreslení hodnot. Stejně tak nastává problém týkající se rozdílu mezi podlahovou plochou univerzitních budov a pozemků, na nichž budovy stojí. V katastru nemovitostí je však dohledatelná pouze plocha pozemků, tudíž reálná plocha univerzitního majetku se bude lišit od zjištěných hodnot. Nicméně i vzhledem k dostupné literatuře doporučující tento faktor jako relevantní pro výzkum pojmu univerzitní město je toto kritérium nutné brát v potaz a tuto část výzkumu zcela nezavrhnout. Jinými slovy – myšlenka dobrá, avšak provedení skýtá široké možnosti pro zlepšení, například v přímém výzkumu v místě zkoumané univerzity. Ostatně tento problém se týká i ostatních faktorů – pro zkvalitnění výzkumu by bylo vhodné provést hloubkový výzkum přímo na univerzitách a v univerzitních městech, dotazovat se přímo osob zodpovědných za vedení použitých statistik, zkoumat atmosféru města osobně, provést rozhovory se studenty nebo alespoň dotazníkové šetření, z čehož by vyplynula další cenná data, vhodná pro zpřesnění výsledků tohoto výzkumu.

5.2. Podíl počtu studentů na 1 000 obyvatel města

Z výsledků aplikace tohoto faktoru lze vidět, že v tradičních univerzitních městech je rozptyl od 164 do 549 studentů na 1 000 obyvatel. Do tohoto rozpětí spadá také Olomouc a Brno, lze je tedy dle tohoto kritéria označit za univerzitní města, Zlín vykázal hodnotu o zhruba 49 bodů nižší. Pokud ale prozkoumáme více rozpětí u tradičních měst, vidíme extrémní hodnotu u St. Andrews, zatímco hodnoty pro Cambridge, Bolognu a Coimbru se pohybují v hodnotách vzájemně blízkých. Rozdíl mezi Oxfordem jako druhé nejvyšší hodnoty a Cambridgí je 34 bodů a mezi Oxfordem a hodnotou poslední Coimbry dokonce téměř 53 bodů. Z toho lze tedy usoudit, že pozice Zlína jako univerzitního města v tomto kritériu je sice slabá, nelze jej však zhodnotit jako zcela nevyhovující pro označení univerzitní město.

Navíc, pro hlubší analýzu vlivu studentů na město lze brát nejen absolutní či relativní čísla, ale důležité je také porozumět prostorovému rozmístění studentů a jejich aktivit v rámci univerzitního města. Co se týče bydlení a ubytování, z Allinsonova (2006) výzkumu vyplynulo, že většina studentů preferuje blízkost univerzitního kampusu jako primární faktor pro výběr své ubikace. Dále se studenti rozhodují dle vzdálenosti od centra města, dostupnosti dopravního spojení městské hromadné dopravy a také vybavenost okolí ubytování, především obchody a další služby. Důležitou roli hraje také pocit bezpečí. Dle Allinsona je s tímto pocitem spojena také blízkost ostatních studentů – člověk se cítí bezpečně, pokud je takzvaně „mezi svými“, tj. přítomnost jiných studentů má pozitivní vliv na subjektivní pocit bezpečí jedinců. Na druhou stranu, tento faktor není primárně určující pro výběr lokace dlouhodobého ubytování. Přesto, pokud se touto optikou podíváme na zkoumaná města, lze konstatovat, že chování studentů vykazuje obdobné vzorce. Z toho vyplývá, že zkoumaná města lze považovat za univerzitní.

5.3. Počet zaměstnanců univerzit vůči počtu zaměstnanců v kraji

Při výzkumu tohoto faktoru taktéž nastaly problémy se zdroji dat. Údaje o počtu zaměstnanců v regionech Emilia-Romagna (Boloňa) a Centro (Coimbra) se nepodařilo dohledat, proto byly extrapolovány následujícím způsobem: ze statistiky evropského portálu pracovní mobility EURES byly zjištěny hodnoty zaměstnanosti v daném regionu v procentech, tato hodnota byla použita pro výpočet absolutního počtu zaměstnaných z počtu populace žijící v daném regionu. V případě Coimbry se jednalo o celkovou populaci 2 222 200 obyvatel, hodnota zaměstnanosti 56,0 %, v případě Boloni populace 4 459 477 obyvatel, zaměstnanost 58,1 %. (Evropská komise - EURES 2019b; 2019a) Lze tedy předpokládat, že došlo k signifikantnímu zkreslení oproti situaci s volně dostupnými přesnými hodnotami.

Také je potřeba si povšimnout rozdílů v typu administrativních jednotek, které byly pro výzkum použity. Pro Oxford, Cambridge a St. Andrews byla použita hrabství, pro Boloňu a Coimbru region. Administrativní hierarchie je v jednotlivých zemích jinak koncipovaná na vymezení administrativních jednotek má vliv i historický původ těchto jednotek i kritéria a způsob vymezení jejich hranic, toto však není jednoduše dohledatelná informace

a zároveň to není předmětem výzkumu této práce, nicméně je dobré vzít v potaz, že výsledky výzkumu mohly být těmito okolnostmi ovlivněny.

Nyní k výsledkům výzkumu tohoto faktoru. U tradičních univerzitních měst se ukázal rozptyl hodnot od 0,22 do 6,19 % – v tomto případě se jednalo o extrémní hodnotu univerzity v Oxfordu. Podobné hodnoty vykazala sestupně Cambridge, Coimbra a Bologna, St. Andrews vykazala hodnotu o 0,7 procentního bodu vyšší než Cambridge.

Pokud porovnáme výsledky českých měst s těmito hodnotami, můžeme vidět, že se nachází v podobném rozpětí, v případě Olomouce a Brna dokonce i vyšší než u zahraničních univerzit. Dle tohoto faktoru tedy není pochyb, že trojici českých měst lze za univerzitní města považovat.

5.4. Počet zaměstnanců univerzity na počet obyvatel města

U tohoto faktoru vidíme značné rozdíly mezi zahraničními a českými městy. V případě tradičních univerzitních měst se vyskytl rozptyl od 2,19 % v Coimbre do 15,44 % v Boloni, střední hodnoty tvoří sestupně britská města Oxford, Cambridge a St. Andrews. Česká města v tomto ohledu značně zaostávají, jsou na úrovni Coimbry. Olomouc a Brno tuto hodnotu převyšují, naopak Zlín na ni nedosáhl o 0,88 procentního bodu. Nicméně pokud bereme v potaz značný rozptyl mezi Boloňou a Coimbrou (12,25 procentního bodu), a naopak malý rozdíl mezi Brnem a Zlínem (1,68 procentního bodu), lze pravděpodobně přistoupit k označení Zlína také jako univerzitního města.

Tedy, pokud výsledky výzkumu shrneme dohromady, vidíme, že zkoumaná česká univerzitní města dle podmínek obhájila svou pozici mezi univerzitními městy a používají toto označení oprávněně.

Město	Plocha univerzity	Počet studentů	Počet zaměstnanců na kraj	Počet zaměstnanců na město
Olomouc	ano	ano	ano	spíše ano
Brno	nelze hodnotit	ano	ano	spíše ano
Zlín	ne	spíše ano	ano	spíše ano

Zdroj: Vlastní zpracování

Vrátíme-li se na úvod, cílem práce bylo zhodnotit výzkumný předpoklad, že univerzitní město je takové město, jehož chod je úzce spjat s působením univerzity, a je výrazně ovlivňováno přítomností univerzity, především z hlediska geografického, demografického a ekonomického. Na základě praktického výzkumu, a především díky rešeršní analýze lze potvrdit, že tento výzkumný předpoklad byl správný.

Se zodpovězením jedné otázky však vyvstávají další. Co to pro město znamená, že je právoplatně klasifikováno jako univerzitní? Zvýšenou prestiž? Větší atraktivitu pro zájemce o studium, investory, turisty? Je používání tohoto označení nezbytné? Přináší městu signifikantní přidanou hodnotu? Profituje z tohoto označení univerzita samotná? Toto všechno jsou myšlenky, které vytvářejí prostor pro další výzkum.

Vymezení univerzitního města je také geograficky podmíněno. Analýza v této práci se zabývala ryze evropskými městy, avšak pokud bychom se podívali na druhou stranu Atlantského oceánu, zjistili bychom, že tradiční univerzitní města jsou zde vnímána ještě v jiném světle. Tradice amerických univerzitních měst sice nemá tak dávnou historii jako univerzitní města v Evropě, na druhou stranu však pojem univerzitní měst je v jejich případě mnohem konkrétnější a přiléhavější. Gilbert (1961, s. 3) je označuje jako „pravá univerzitní města“ a jmenuje města Urbana ve státě Illinois), Ann Arbor v Michiganu, Columbia v Missouri, Ithaca ve státě New York, Ames a Iowa City v Iowě a město Athens v Georgii. Poukazuje především na vliv průmyslu na proměnu evropských univerzitních měst, což v případě amerických měst není tak patrné. Obdobně se ve svém díle univerzitním městům ve Spojených státech amerických věnuje také Gumprecht (2009), který ovšem rovněž poukazoval na fakt, že je potřeba rozlišovat pravá univerzitní města a města s pouhou přítomností univerzity. Toto pole si rozhodně zaslouží další výzkum, na nějž nebyl v této práci dostatek prostoru.

Nyní je potřeba zhodnotit hlavní cíl této práce, a to zodpovědět otázku, zda je možné zcela přesně definovat pojem univerzitní město. Z provedeného výzkumu jasně vyplývá, že existují kvantifikovatelné faktory, kterými lze určitým způsobem rozhodnout, zda město patří mezi města univerzitní, či nikoliv. Na druhou stranu, to, co dělá univerzitní město univerzitním, nejsou pouze statisticky měřitelné hodnoty a ukazatele, ale také určitá atmosféra, živost, vzájemné vztahy mezi obyvateli a další mnohé faktory, u nichž nelze jednoznačně rozhodnout, jakou hodnotu má práh pro „univerzitnost“, co ještě je, a co už není možné klasifikovat jako univerzitní město. Stejně tak se různí vnímání pojmu univerzitní město v různých částech nejen Evropy, ale jak bylo závěrem nastíněno, také

v jiných koutech světa. Proto v rámci tohoto výzkumu nelze rozhodnout o naprosto konkrétní, jednoznačné definici univerzitního města, která by byla globálně platnou univerzální odpovědí na hlavní výzkumnou otázku této práce.

Závěr

Pojem univerzitní město je zažité označení, využívané městy s přítomností univerzity po celém světě. Mezi tradiční univerzitní města patří anglická města Oxford a Cambridge, skotské město St. Andrews, italská Boloňa a portugalská Coimbra.

Všechna města spojuje dlouholetá historická tradice univerzitního vzdělávání, vysoká prestiž a kvalita výzkumu, výrazné postavení univerzity ve městě, a především jedinečná atmosféra, nejlépe popsatelná slovním spojením „genius loci univerzitního města“. Přestože se jejich ráz v průběhu staletí měnil (nutno podotknout, že od dob průmyslové revoluce a také s nástupem moderních technologií ve dvacátém století velmi výrazně – v případě Oxfordu a Cambridge se dokonce v polovině dvacátého století spekulovalo, zda jsou stále ještě hodna označení univerzitní město), zmíněná města si svůj jedinečnou podobu zachovala a svou pozici mezi předními univerzitními městy obhájila.

Z rešeršní analýzy odborných zdrojů vyplynulo, že důležitou roli v univerzitním městě hraje urbanismus, především míra propojenosti univerzitních staveb se zbytkem města, dále počet a rozmístění studentů v rámci městské struktury, zapojení univerzity a členů akademické obce do veřejného života, a v neposlední řadě také vzájemný ekonomický vliv mezi univerzitou a domovským městem.

Tato diplomová práce se věnovala tématu univerzitního města z pohledu kvantifikovatelných kritérií, dle nichž mělo dojít k rozhodnutí, zda je výzkumný předpoklad o charakteristice univerzitního města, tedy že univerzitní město je takové město, jehož chod je úzce spjat s působením univerzity, a je výrazně ovlivňováno přítomností univerzity, především z hlediska geografického, demografického a ekonomického, pravdivý, a následně zda je možné pojem univerzitní město konkrétně definovat. Na základě rozboru výše jmenovaných evropských tradičních univerzitních měst byly ustanoveny čtyři faktory – podíl univerzitní plochy na ploše města, počet studentů na 1 000 obyvatel města, podíl počtu zaměstnanců univerzit vůči počtu zaměstnanců v kraji a podíl počtu zaměstnanců univerzity a počtu obyvatel města. Tyto faktory byly aplikovány na pět tradičních zahraničních univerzitních měst a poté byla provedena komparace s výsledky tří vybraných českých měst, které používají přívlastek univerzitní – Olomouc, Brno a Zlín. Výstupem tohoto srovnání pak bylo konstatování, že všechna tři města používají označení univerzitní město oprávněně.

Hlavní cíl výzkumu, tedy vytvořit univerzální definici pojmu univerzitní město, se však uspokojivě naplnit nepodařilo. Obecně platná definice by měla brát v potaz i jiné, nehmotné a obtížně kvantifikovatelné faktory, kterým však v této diplomové práci nebyl z kapacitních důvodů dán dostatečný prostor. Proto může být na tuto práci nahlíženo jako na prvotní střípek v mozaice teorie o univerzitním městě, který vytvořil jakýsi základní přehled o poznacích k tématu a ukázal směr, kterým je nutné se pro naplnění předloženého cíle dále vydat. Univerzitní město je velmi zajímavý fenomén, který si další zkoumání zajisté zaslouží.

Summary

This diploma thesis aims at defining the term „University city/town“. There were two research methods used: first – analysis of previous papers and findings on this topic and also characterization of traditional university cities and towns across European countries (Oxford, Cambridge, St Andrews, Bologna, Coimbra); second – formation of four criteria describing attributes of traditional university cities and their application on three Czech cities where university is present (Olomouc, Brno, Zlín).

Main findings of this paper are following: there are many factors which affect the typical mood of university cities, such as urban form of the university campus, degree of interconnection between the university and the city, the presence of students on its own etc. Some of them are quantifiable, but others are not. Thus, it is not possible at this state to decide whether there is an exact definition of such university town which could be used in general. However, this paper brings many interesting views on this topic and incite further research.

Seznam literatury

- Administration of the University of Coimbra. 2016. *UC Facts & Figures 2015*. University of Coimbra. https://www.uc.pt/dados/uc_facts_figures_2015.pdf.
- Allinson, John. 2006. „Over-Educated, over-Exuberant and over Here? The Impact of Students on Cities". *Planning Practice and Research* 21 (1): 79–94. <https://doi.org/10.1080/02697450600901541>.
- Arbo, Peter, a Paul Benneworth. 2007. „Understanding the Regional Contribution of Higher Education Institutions: A Literature Review". OECD Education Working Papers 9. <https://doi.org/10.1787/161208155312>.
- Arcibiskupství olomoucké. 2019. „Historie". Arcidiecéze. 2019. <https://www.ado.cz/arcidieceze/historie/>.
- Archiweb. 2019. „Studentské koleje Pólo II. Residência de Estudantes Pólo II". Archiweb. 2019. <https://www.archiweb.cz/b/studentske-koleje-polo-ii-residencia-de-estudantes-polo-ii>.
- Associação RUAS. 2019. „University of Coimbra - Alta and Sofia: World Heritage". 2019. <http://worldheritage.uc.pt/>.
- Australian Urban History Planning History Conference, a Christine Garnaut, ed. 2000. *Conference Proceedings / Fifth Australian Urban History Planning History Conference, University of South Australia, Adelaide, Australia 13-15 April 2000*. Adelaide: Univ. of South Australia.
- BBC. 2018. „Where is Scotland's most expensive street?" BBC News. 2018. <https://www.bbc.com/news/uk-scotland-edinburgh-east-fife-46703804>.
- Benneworth, Paul. 2010. „University Engagement and Regional Innovation." Brussels, BE: European Centre for Strategic Management of Universities. http://www.eurashe.eu/library/modernising-phe/MODERN_University%20Engagement%20and%20Regional%20Innovation.pdf.
- Berg, Leo van den, a Antonio Russo. 2004. *The student city: strategic planning for student communities in EU cities*. Aldershot, Hants, England ; Burlington, VT: Ashgate.
- BiGGAR Economics. 2017. „Economic Impact of the University of Oxford". BiGGAR Economics. <https://www.ox.ac.uk/sites/files/oxford/Economic%20Impact%20of%20the%20University%20of%20Oxford.pdf>.
- Blythe, A. 1997. „Housing advocates to meet on Knolls". *The News and Observer*, 1997.
- Bologna Welcome. 2015. „THE OLDEST UNIVERSITY IN EUROPE THROUGH ITS PLACES". 2015. <https://www.bolognawelcome.com/en/home/discover/itineraries/culture/the-oldest-university-in-europe-through-its-places/>.
- Bourdieu, Pierre, a Jean Claude Passeron. 1979. *The Inheritors: French Students and Their Relation to Culture*. Chicago: University of Chicago Press.
- Brockliss, Laurence. 2000. „Gown and Town: The University and the City in Europe, 1200–2000". *Minerva* 38 (2): 147–70. <https://doi.org/10.1023/A:1026596910667>.
- Caffrey, John, a Herbert H. Isaacs. 1971. *Estimating the impact of a college or university on the local economy*. Washington: American Council on Education.
- Cambridge City Council. 2012. „Cambridge City Council Annual Monitoring Report 2012".

- . 2017. „CAMBRIDGE HISTORIC CORE CONSERVATION AREA APPRAISAL”.
- Carter, Harold. 1995. *The study of urban geography*. 4th ed. London ; New York : New York: Edward Arnold ; Co-published by Halsted Press.
- Cattermole, M. J. G., a A. F. Wolfe. 1987. *Horace Darwin's shop: a history of the Cambridge Scientific Instrument Company, 1878 to 1968*. Bristol ; Boston: A. Hilger.
- Coufal, Ivan, a Ludvík Novotný, ed. 2019. „Výroční zpráva o činnosti Univerzity obrany v Brně za rok 2018”. Univerzita obrany v Brně.
- Curry, Joanne E. 2016. „The Dynamics of University/City Government Relationships: It's Personal”. *Love of Place: The Metropolitan University Advantage (2015 CUMU Annual Conference, Omaha, NE)* 27 (1).
<http://journals.iupui.edu/index.php/muj/article/view/21117>.
- Czech Credit Bureau, a. s. 2015. „TOP 20 zaměstnavatelů v ČR – více než polovinu z nich vlastní zahraniční investor, sedm veřejný sektor”. CRIBIS.cz - informace o firmách. 2015. Czech Credit Bureau, a. s.
- Český statistický úřad. 2016. „Charakteristika okresu Brno-město”. Český statistický úřad: Krajská správa ČSÚ v Brně. 2016.
https://www.czso.cz/csu/xb/charakteristika_okresu_brno_mesto.
- . 2019a. „Počet obyvatel v obcích České republiky k 1. 1. 2019”.
<https://www.czso.cz/documents/10180/91917344/1300721903.pdf/ea01e710-2ae5-49f3-8792-ebb384754346?version=1.0>.
- . 2019b. „Počet zaměstnanců a průměrné hrubé měsíční mzdy podle CZ-NUTS (fyzické osoby)”. Český statistický úřad.
- Český úřad zeměměřický a katastrální. 2019. „Nahlížení do katastru nemovitostí”. Nahlížení do katastru nemovitostí. 2019. <https://nahlizeni.dokn.cuzk.cz/>.
- Department of Economic and Social Affairs, Population Division. 2018. „World Urbanization Prospects: The 2018 Revision, Methodology”. United Nations.
<https://population.un.org/wup/Publications/Files/WUP2018-Methodology.pdf>.
- Dopravní podnik města Olomouce, a. s. 2019. „Jízdné”. Pro cestující. 2019.
<https://www.dpmo.cz/informace-pro-cestujici/jizdne/>.
- Elliott, Donald S., Stanford L. Levin, a John B. Meisel. 1988. „Measuring the Economic Impact of Institutions of Higher Education”. *Research in Higher Education* 28 (1): 17–33. <https://doi.org/10.1007/BF00976857>.
- Estate Management University of Cambridge. 2018. „Estate Management Annual Report 2017-2018”. University of Cambridge.
https://issuu.com/uni_cambridge/docs/cambridge_university_estate_managem/1?ff&e=1892280/70804747.
- Evropská komise. 2017. „Erasmus+. Příručka k programu”. Evropská komise.
https://ec.europa.eu/programmes/erasmus-plus/sites/erasmusplus2/files/2017-erasmus-plus-programme-guide-v2_cs.pdf.
- Evropská komise - EURES. 2019a. „Italy - Emilia-Romagna”. EURES The European Job Mobility Portal. 2019.
<https://ec.europa.eu/eures/main.jsp?catId=411&acro=lmi&lang=en&countryId=IT®ionId=ITD&nuts2Code=ITD5&nuts3Code=null®ionName=Emilia-Romagna>.
- . 2019b. „Portugal - Centro (P)”. EURES The European Job Mobility Portal. 2019.
<https://ec.europa.eu/eures/main.jsp?catId=434&acro=lmi&lang=en&countryId=>

- PT®ionId=PT1&nuts2Code=PT16&nuts3Code=null®ionName=Centro%20(P).
- Fife Council. 2010. „St. Andrews Conservation Area Appraisal and Management Plan". <https://www.gov.scot/binaries/content/documents/govscot/publications/factsheet/2018/08/fife-council/documents/st-andrews/st-andrews/govscot%3Adocument/St%2BAndrews.pdf>.
- Franěk, Otakar. 1969. *Dějiny české vysoké školy technické v Brně - díl I*. 1. Brno: Vysoké učení technické v Brně.
- . 1975. *Dějiny české vysoké školy technické v Brně - díl II*. 1. Brno: Vysoké učení technické v Brně.
- Gilbert, E. W. 1961. *The University Town in England and West Germany*. Department of Geography, The University of Chicago.
- Goddard, J B, a P Chatterton. 1999. „Regional Development Agencies and the Knowledge Economy: Harnessing the Potential of Universities". *Environment and Planning C: Government and Policy* 17 (6): 685–99. <https://doi.org/10.1068/c170685>.
- Greenwood, Xavier, a Richard Adams. 2018. „Oxford and Cambridge university colleges own property worth £3.5bn". *The Guardian*. 2018. <https://www.theguardian.com/education/2018/may/29/oxford-and-cambridge-university-colleges-own-property-worth-35bn>.
- Gumprecht, Blake. 2009. *The American college town*. First printing. Amherst: University of Massachusetts Press.
- Hall, Peter. 1997. „The university and the city". *GeoJournal* 41 (4): 301–9. <https://doi.org/10.1023/A:1006806727397>.
- Holford, William, a Henry Myles Wright. 1950. *Cambridge Planning Proposals*. 1. Cambridge University Press.
- Chance, Eleanor, Christina Colvin, Janet Cooper, J. C. Day, T. G. Hassal, Mary Jessup, a Nesta Selwyn. 1979. „Modern Oxford". In *A History of the County of Oxford: Volume 4, the City of Oxford*, editoval Alan Crossley a C. R. Elrington, 181–259. London.
- Chatterton, Paul. 1999. „University students and city centres – the formation of exclusive geographies: The case of Bristol, UK". *Geoforum* 1999 (30): 117–133.
- Christie, Hazel, Moira Munro, a Heidi Rettig. 2002. „Accommodating Students". *Journal of Youth Studies* 5 (2): 209–35. <https://doi.org/10.1080/13676260220134458>.
- Instituto Nazionale di Statistica. 2019. „Resident population by citizenship: Resident population in private household and in institutional household by demographic size of municipality and citizenship". 2019. <http://dati-censimentopopolazione.istat.it/Index.aspx?lang=en>.
- Lambert, Tim. 2003. „A BRIEF HISTORY OF CAMBRIDGE, ENGLAND". A WORLD HISTORY ENCYCLOPEDIA. 2003. <http://www.localhistories.org/cambridge.html>.
- Lang, Jon. 1994. *Urban Design: The American Experience*. New York: John Wiley & Sons, Inc.
- Larkham, Peter J. 2000. „Institutions adn urban form: the example of universities". *Urban Morphology* 4 (2): 63–77.
- Le Goff, Jacques, Jean-Claude Schmitt, Franco Alessio, a Lada Bosáková. 2014. *Encyklopedie středověku*. Praha: Vyšehrad.

- Ličková, Kateřina. 2015. „O rozšíření Vědecko-technologického parku v Porubě". OUalive. 2015. <https://alive.osu.cz/blog/o-rozsireni-vedecko-technologickeho-parku-v-porube/>.
- Magistrát města Olomouce. 2012. „Městská památková rezervace Olomouc (MPR Olomouc)". Statutární město Olomouc: oficiální informační portál. 2012. <http://www.olomouc.eu/o-meste/uzemni-planovani/mpr-olomouc>.
- . 2019. „O městě". Statutární město Olomouc. 2019. <https://www.olomouc.eu/o-meste>.
- Magistrát města Zlína. 2019a. „Historická data". OFICIÁLNÍ STRÁNKY STATUTÁRNÍHO MĚSTA ZLÍNA. 2019. <https://www.zlin.eu/historicka-data-cl-65.html>.
- . 2019b. „Historie a současnost Zlína". OFICIÁLNÍ STRÁNKY STATUTÁRNÍHO MĚSTA ZLÍNA. 2019. <https://www.zlin.eu/historie-a-soucasnost-zlina-cl-5.html>.
- . 2019c. „Univerzitní město". OFICIÁLNÍ STRÁNKY STATUTÁRNÍHO MĚSTA ZLÍNA. 2019. <https://www.zlin.eu/univerzitni-mesto-cl-7.html>.
- Malý, Jan, ed. 2019. *Výroční zpráva o činnosti za rok 2018*. 1. Zlín: Univerzita Tomáše Bati ve Zlíně.
- Masarykova univerzita. 2019a. „Historie Masarykovy univerzity". O univerzitě. 2019. <https://www.muni.cz/o-univerzite/historie-univerzity>.
- . 2019b. „Výroční zpráva o činnosti Masarykovy univerzity za rok 2018". Masarykova univerzita.
- Mendelova univerzita v Brně. 2018. „Mendelova univerzita v Brně". Historie. 2018. <http://mendelu.cz/30354-historie>.
- Ministerstvo školství, mládeže a tělovýchovy. 2019. „Výkonové ukazatele VŠ v ČR". Ministerstvo školství, mládeže a tělovýchovy. https://dsia.msmt.cz/vystupy/vu_vs_f1.html.
- Moravská vysoká škola. 2019. „Moravská vysoká škola". MVŠO.cz. 2019. <https://mvso.cz/>.
- Moravskoslezský deník. 2013. „Vědecko-technologický park má zelenou. Může se rozšířit". Moravskoslezský deník.cz. 6 2013. https://moravskoslezsky.denik.cz/zpravy_region/vedecko-technologicky-park-ma-zelenou-muze-se-rozsirit-20130628.html.
- Mumford, Lewis. 1961. *The City in History: Its Origins, Its Transformations, and Its Prospects*. A Harvest Book. San Diego New York London: Harcourt, Inc.
- National Records of Scotland. 2014. „Estimated population of settlements by broad age groups, mid-2012". <https://www.nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/population/population-estimates/special-area-population-estimates/settlements-and-localities/mid-2012/list-of-tables>.
- Office for National Statistics. 2019a. „Labour Market Profile - East". nomis official labour market statistics. 2019. <https://www.nomisweb.co.uk/reports/lmp/gor/2013265926/report.aspx?town=cambridgeshire>.
- . 2019b. „Labour Market Profile - Fife". nomis official labour market statistics. 2019. <https://www.nomisweb.co.uk/reports/lmp/gor/2013265926/report.aspx?town=cambridgeshire>.
- . 2019c. „Labour Market Profile - Oxfordshire". nomis official labour market statistics. 2019.

- <https://www.nomisweb.co.uk/reports/lmp/la/1941962886/report.aspx?town=oxford>.
- Oxford City Council. 2019. „Oxford’s Population”. 2019.
https://www.oxford.gov.uk/info/20131/population/459/oxfords_population.
- Pechová, Martina. 2019. „Výroční zpráva o činnosti Mendelovy univerzity v Brně za rok 2018”. Mendelova univerzita v Brně.
- Pejpek, Tomáš, Petr Daněk, a Martin Šinkovský. 2018. „Noviny ProOlomouc”. ProOlomouc. https://www.proolomouc.cz/wp-content/uploads/2018/09/NovinyProOlomouc_2018_01_305x452_web-1.pdf.
- Pernes, Jiří, a Vysoké učení technické v Brně. 2009. *Kapitoly z dějin Vysokého učení technického v Brně: cesta moravské techniky 20. stoletím*. Brno: Vysoké učení technické v Brně : Nakl. VUTIUM.
- Roach, J. P. C., ed. 1959a. „The city of Cambridge: Economic history”. In *A History of the County of Cambridge and the Isle of Ely: Volume 3, the City and University of Cambridge*, 86–101. London: Victoria County History.
- . 1959b. „The University of Cambridge: The Middle Ages”. In *A History of the County of Cambridge and the Isle of Ely: Volume 3, the City and University of Cambridge*, 150–66. London: Victoria County History.
- Rüegg, Walter. 2004. *A History of the University in Europe. Volume 1*. Cambridge: Cambridge University Press.
- Sager, Peter. 2006. *Oxford & Cambridge: An Uncommon History*. New York: Thames & Hudson.
- Sharp, Thomas. 1948. *Oxford Replanned*. 1st edition. Architectural Press.
- Smith, Darren P. 2002. „Processes of Studentification in Leeds: A Report to the City and Regional Office, University of Leeds”. University of Leeds.
- Smith, Darren P, a Louise Holt. 2007. „Studentification and ‘Apprentice’ Gentrifiers within Britain’s Provincial Towns and Cities: Extending the Meaning of Gentrification”. *Environment and Planning A: Economy and Space* 39 (1): 142–61. <https://doi.org/10.1068/a38476>.
- Somorovský, Zdenko. 2015. „Coimbra kolébka vzdělanosti”, *Země světa: Portugalsko*, 2015 (8): 28–30.
- Statutární město Olomouc. 2016. „Městská památková rezervace Olomouc”. Magistrát města Olomouce.
http://www.olomouc.eu/administrace/repository/gallery/articles/20_/20714/prihlaska_olomouc_2016.cs.pdf.
- Steadman, Philip. 1997. „The Non-Domestic Building Stock of England and Wales”. In *Structure and Style: Conserving Twentieth Century Buildings*, 1. ed, 230. London: E & FN Spon.
- Swains, Howard. 2017. „How Scotland’s University of St. Andrews Became a Top American School”. Town&Country. 2017.
<https://www.townandcountrymag.com/society/a10274881/st-andrews-scotland/>.
- Šmerda, Jiří, a Radko Bébar. 2019. „Výroční zpráva o hospodaření Veterinární a farmaceutické univerzity Brno za rok 2018”. Veterinární a farmaceutická univerzita Brno.
- TCP/ARPT Centro de Portugal. 2019a. „The University of Coimbra: Pólo II”. Turismo de Portugal: Centro. 2019. <http://www.centerofportugal.com/the-university-of-coimbra-polo-ii/>.
- . 2019b. „University of Coimbra: Pólo III”. Turismo de Portugal: Centro. 2019. <http://www.centerofportugal.com/university-of-coimbra-polo-iii/>.

- The Gazetteer for Scotland. 2019. „Parish of St Andrews and St Leonards". Scottish Places. 2019. <https://www.scottish-places.info/parishes/pardetails578.html>.
- Thornbush, Mary J. 2010. „Photographic Surveys of Building Exteriors in Central Oxford, UK". *International Journal of Architectural Heritage* 4 (4): 351–69. <https://doi.org/10.1080/15583050903131355>.
- Times Higher Education. 2019. „World University Rankings 2019". THE World University Rankings. 2019. https://www.timeshighereducation.com/world-university-rankings/2019/world-ranking#!/page/0/length/25/sort_by/rank/sort_order/asc/cols/stats.
- Turner, Paul Venable. 1995. *Campus: An American Planning Tradition*. 2nd paperback ed. Architectural History Foundation Book 7. Cambridge, Mass.: MIT Press.
- Tyack, Geoffrey. 1998. *Oxford: An Architectural Guide*. Oxford: Oxford Univ. Press.
- Università di Bologna. 2017. „Distribuzione degli iscritti nei campus". Opendata beta, University of Bologna. 2017. <https://dati.unibo.it/dataset/campus-figures/resource/92598dbd-03bc-407c-bfbc-1506b7cd07aa>.
- . 2019a. „Alma Mater Studiorum Università Di Bologna 2018/2019". Università di Bologna. <https://www.unibo.it/en/university/who-we-are/university-today>.
- . 2019b. „Campuses and structures". 2019. <https://www.unibo.it/en/university/campuses-and-structures>.
- . 2019c. „The University from the 12th to the 20th century". 2019. <https://www.unibo.it/en/university/who-we-are/our-history/university-from-12th-to-20th-century>.
- University Court, University of St Andrews. 2006. „Estate Strategy 2007-2027". University Court.
- University of Cambridge. 2019a. „About the University: History". University of Cambridge. 2019. <https://www.cam.ac.uk/about-the-university/history>.
- . 2019b. „Colleges and Departments". University of Cambridge. 2019. <https://www.cam.ac.uk/colleges-and-departments>.
- . 2019c. „Student Numbers Summary". Information Hub. 2019. <https://www.information-hub.admin.cam.ac.uk/university-profile/student-numbers/student-numbers-summary>.
- University of Coimbra. 2018a. „University Campus". 2018. <https://www.uc.pt/en/sobrenos/espacosuc/index>.
- . 2018b. „University History". 2018. <http://www.uc.pt/en/visit/history>.
- University of Oxford. 2019a. „About: Student numbers". University of Oxford. 2019. <https://www.ox.ac.uk/about/facts-and-figures/student-numbers?wssl=1>.
- . 2019b. „Facts and Figures". <https://www.ox.ac.uk/about/facts-and-figures?wssl=1>.
- . 2019c. „Introduction and history". University of Oxford. 2019. <https://www.ox.ac.uk/about/organisation/history?wssl=1>.
- . 2019d. „News&Events: Oxford named best for medicine for ninth consecutive year". University of Oxford. 2019. <http://www.ox.ac.uk/news/2019-11-19-oxford-named-best-medicine-ninth-consecutive-year>.
- University of St Andrews. 2019a. „A brief history of the University". 2019. https://www.st-andrews.ac.uk/about/history/brief/?fbclid=IwAR3OgcYz30cYlpWd1j45G1BMxuY_B-5GE4AzLGQSOBNey7E9g3seDjsxmY.
- . 2019b. „Community facilities". University of St Andrews. 2019. <https://www.st-andrews.ac.uk/community/>.
- . 2019c. „Facts and Figures." 2019. <https://www.st-andrews.ac.uk/about/facts/>.

- . 2019d. „Undergraduate Prospectus 2020". Admissions and Print & Design, University of St Andrews. <https://www.st-andrews.ac.uk/assets/university/study-at-st-andrews/documents/prospectus-and-brochures/ug-prospectus2020entry.pdf>.
- University of St Andrews Finance Office. 2018. „Reports and Financial Statements of the University Court for the Year to 31 July 2018". [https://www.st-andrews.ac.uk/media/finance/documents/financial-statements/X1%20Group%20Fin%20Statement%20\(final\).pdf](https://www.st-andrews.ac.uk/media/finance/documents/financial-statements/X1%20Group%20Fin%20Statement%20(final).pdf).
- Univerzita obrany v Brně. 2019. „Historie Univerzity obrany". Univerzita obrany v Brně. 2019. <https://www.unob.cz/univerzita/Stranky/Historie.aspx>.
- Univerzita Palackého v Olomouci. 2017. „VÝROČNÍ ZPRÁVA O ČINNOSTI UNIVERZITY PALACKÉHO V OLOMOUCI za rok 2016".
- . 2019a. „Historie univerzity". Základní informace. 2019. <https://www.upol.cz/univerzita/zakladni-informace/historie-univerzity/>.
- . 2019b. „Počet studentů na jednoho akademického pracovníka". Oddělení strategie a kvality. 2019. <https://strategie.upol.cz/index.php?id=5041>.
- . 2019c. „Složení zaměstnanců v roce 2018". Oddělení strategie a kvality. 2019. <https://strategie.upol.cz/index.php?id=6029>.
- . 2019d. *Výroční zpráva za rok 2018*. Olomouc. https://www.upol.cz/fileadmin/userdata/UP/Ke_stazeni/2018-PR_vyrocní_zprava_UP.pdf.
- Univerzita Tomáše Bati ve Zlíně. 2019a. „Historie univerzity". Univerzita Tomáše Bati ve Zlíně. 2019. <https://www.utb.cz/univerzita/o-univerzite/zakladni-informace/historie-univerzity/>.
- . 2019b. *Výroční zpráva o hospodaření 2018*. 1. Zlín: Univerzita Tomáše Bati ve Zlíně.
- UrbiStat. 2019a. „Municipality of Coimbra". 2019. <http://ugeo.urbistat.com/AdminStat/en/pt/demografia/dati-sintesi/coimbra/20318537/4>.
- . 2019b. „Region Emilia-romagna". Maps, analysis and statistics about the resident population. 2019. <https://ugeo.urbistat.com/AdminStat/en/it/demografia/dati-sintesi/emilia-romagna/8/2>.
- Večerek, Vladimír. 2008. *90 let Veterinární a farmaceutické univerzity Brno*. Brno: Veterinární a farmaceutická univerzita Brno.
- Veterinární a farmaceutická univerzita Brno. 2011. „Veterinární a farmaceutická univerzita Brno". Veterinární a farmaceutická univerzita Brno. <https://www.vfu.cz/files/czvfufu.pdf>.
- . 2019. „Výroční zpráva o činnosti Veterinární a farmaceutické univerzity Brno za rok 2018".
- Vysoké učení technické v Brně. 2019a. „Brno". Život na VUT. 2019. <https://www.vutbr.cz/zivot/brno>.
- . 2019b. *Výroční zpráva o činnosti Vysokého učení technického v Brně za rok 2018*. 1. Brno: Vysoké učení technické v Brně.
- . 2019c. „Výroční zpráva VUT v Brně o hospodaření za rok 2018". <https://www.vutbr.cz/uredni-deska/vyrocní-zpravy-vut/vyrocní-zpravy-vut-f18830/vyrocní-zprava-vut-v-brne-o-hospodareni-za-rok-2018-d186403/vyrocní-zprava-vut-v-brne-o-hospodareni-za-rok-2018-p177594>.
- Weber, Max. 1982. *The City*. New York: Prentice Hall (a Pearson Education).

- Whiting, R. C., ed. 1993. *Oxford: studies in the history of a university town since 1800*. Manchester ; New York : New York, NY, USA: Manchester University Press ; Distributed exclusively in the USA and Canada by St. Martin's Press.
- Zákon o obcích. b.r. „Zákon č. 128/2000 Sb. o obcích”.
<https://www.zakonyprolidi.cz/cs/2000-128#p3>.
- Zákon o vysokých školách. b.r. „Zákon č. 111/1998 Sb. o vysokých školách a o změně a doplnění dalších zákonů”. <https://www.zakonyprolidi.cz/cs/1998-111>.
- Zvara, Jan, Petr Šašinka, Jakub Rybář, a Petr Hudeček. 2013. „Vysoké školy jako aktér regionálního rozvoje”. In *16. mezinárodní kolokvium o regionálních vědách. Sborník příspěvků. (16th International Colloquium on Regional Sciences. Conference Proceedings.)*, 127–39. Masaryk University Press.
<https://doi.org/10.5817/CZ.MUNI.P210-6257-2013-15>.