

MENDELOVA UNIVERZITA V BRNĚ

Fakulta regionálního rozvoje a mezinárodních studií

Význam přírodního, kulturního a historického potenciálu

území v rozvojové praxi

Diplomová práce

Autor: Bc. Petra Kleinová

Vedoucí práce: Mgr. Ing. Hana Vavrouchová, Ph.D.

Brno 2015

ZADÁNÍ

PROHLÁŠENÍ

Prohlašuji, že jsem práci: Význam přírodního, kulturního a historického potenciálu území v rozvojové praxi vypracovala samostatně a veškeré použité prameny a informace uvádím v seznamu použité literatury. Souhlasím, aby moje práce byla zveřejněna v souladu s § 47b zákona č. 111/1998 Sb., o vysokých školách ve znění pozdějších předpisů a v souladu s platnou Směrnicí o zveřejňování vysokoškolských závěrečných prací.

Jsem si vědoma, že se na moji práci vztahuje zákon č. 121/2000 Sb., autorský zákon, a že Mendelova univerzita v Brně má právo na uzavření licenční smlouvy a užití této práce jako školního díla podle § 60 odst. 1 autorského zákona.

Dále se zavazuji, že před sepsáním licenční smlouvy o využití díla jinou osobou (subjektem) si vyžádám písemné stanovisko univerzity, že předmětná licenční smlouva není v rozporu s oprávněnými zájmy univerzity, a zavazuji se uhradit případný příspěvek na úhradu nákladů spojených se vznikem díla, a to až do jejich skutečné výše.

V Brně dne: 30. 12. 2014

.....
podpis

PODĚKOVÁNÍ

Na tomto místě bych chtěla poděkovat především vedoucí diplomové práce Mgr. Ing. Haně Vavrouchové, Ph.D. za odborné vedení, cenné připomínky, ochotu a trpělivost při jejím vytváření. Dále bych chtěla poděkovat svým rodičům, sestře a příteli za morální podporu při zpracování práce a po celou dobu studia. Velký dík patří také všem respondentům, kteří se ochotně zapojili do ankety a poskytli mi tím potřebné informace.

ABSTRAKT

Kleinová, P. *Význam přírodního, kulturního a historického potenciálu území v rozvojové praxi*. Diplomová práce. Brno, 2015.

Diplomová práce se zabývá analýzou území vybraného mikroregionu Hustopečsko a návrhnutím konkrétního nástroje pro jeho rozvoj. V teoretické části jsou vymezeny základní pojmy a definice související s danou problematikou. Část aplikační se zaměřuje na komplexní charakteristiku daného území a na zhodnocení jeho přírodního, kulturního a historického potenciálu. Součástí práce je rovněž krátká anketa, týkající se obecného povědomí o mikroregionu Hustopečsko a SWOT analýza. V rámci práce je navržen konkrétní nástroj pro rozvoj mikroregionu, který lze přímo uplatnit v praxi.

KLÍČOVÁ SLOVA

Mikroregion, hodnoty území, potenciál, Hustopečsko, vinařství, nástroj rozvoje

ABSTRACT

Kleinová, P. *The importance of the natural, cultural and historical potential of the territory in a developing practice*. Master's thesis. Brno, 2015.

The goal of master's thesis is analysis of microregional territory of Hustopečsko and proposal of specific instrument for its development. Fundamental terms related to the subject of master's thesis are defined in the theoretical part. The application part of the thesis focuses on the complex characteristics of the territory and the evaluation of its natural, cultural and historical potential. Master's thesis also includes a short survey concerning the general awareness of the microregion Hustopečsko and SWOT analysis. The output of the thesis is to suggest a specific instrument for the development of the microregion, which could possibly have been realized.

KEY WORDS

Microregion, the values of the territory, potential, Hustopečsko, viticulture, development instrument

OBSAH

1 ÚVOD.....	8
2 CÍL PRÁCE	9
3 METODIKA PRÁCE	10
4 LITERÁRNÍ REŠERŠE	14
4.1 Krajina	14
4.1.1 Struktura krajiny	15
4.2 Hodnoty území, limity území a potenciál rozvoje	16
4.2.1 Hodnoty území	16
4.2.1.1 Přírodní hodnoty	17
4.2.1.2 Kulturní hodnoty	19
4.2.1.3 Hodnoty civilizační a nehmotné	21
4.2.2 Limity využití území	22
4.2.3 Rozvojový potenciál	23
4.3 Regionální a lokální identita	25
4.4 Nástroje regionálního rozvoje	27
4.5 Venkov.....	28
5 APLIKAČNÍ ČÁST	30
5.1 Primární struktura krajiny	30
5.1.1 Geomorfologické členění	30
5.1.2 Geologická charakteristika	30
5.1.3 Pedologická charakteristika	31
5.1.4 Hydrologická charakteristika.....	32
5.1.5 Klimatické podmínky	33
5.1.6 Potenciální přirozená vegetace	34
5.1.7 Biogeografická charakteristika	34
5.2 Sekundární struktura krajiny.....	36
5.2.1 Historický vývoj	36
5.2.1.1 Historie vinařství.....	38
5.2.2 Sociodemografická charakteristika	40
5.2.2.1 Vývoj počtu obyvatel.....	40
5.2.2.2 Pohyb obyvatelstva	42
5.2.2.3 Struktura obyvatelstva	43
5.2.2.4 Vyjíždějící do zaměstnání a škol	44
5.2.2.5 Nezaměstnanost	44
5.2.2.6 Sídla	45
5.2.2.7 Vybavenost obcí mikroregionu.....	46
5.2.3 Využití území (land use)	47
5.2.4 Zemědělství	48
5.2.4.1 Vinařství.....	48
5.2.5 Průmysl.....	49
5.2.6 Dopravní a technická infrastruktura	50
5.2.7 Rekreace a cestovní ruch	51

5.3 Terciární struktura krajiny	52
5.3.1 Ochrana přírody a krajiny	52
5.3.1.1 Zvláště chráněná území	52
5.3.1.2 Natura 2000.....	54
5.3.1.3 Památné stromy.....	56
5.3.1.4 Významné krajinné prvky.....	57
5.3.2 Turistické cíle a atraktivity mikroregionu Hustopečsko	59
5.3.2.1 Přírodní atraktivity	59
5.3.2.2 Kulturně-historické památky a atraktivity	61
5.3.2.3 Kulturní zařízení a společenské akce	64
5.3.2.4 Vinařsky atraktivní místa.....	67
5.3.2.5 Cykloturistika, pěší turistika	69
5.3.2.6 Naučné stezky	70
5.3.2.7 Rozhledny	72
5.4 Anketa	74
5.5 Hodnoty území a identifikace rozvojového potenciálu	77
5.6 Návrh konkrétního nástroje rozvoje mikroregionu.....	79
6 DISKUZE	82
7 ZÁVĚR	84
SEZNAM POUŽITÉ LITERATURY.....	86
SEZNAM TABULEK, GRAFŮ, OBRÁZKŮ	95
PŘÍLOHY.....	97

1 ÚVOD

Diplomová práce se věnuje mikroregionu Hustopečsko, dobrovolnému svazku 29 obcí. Mikroregion Hustopečsko je region s velmi bohatou a hluboce zakořeněnou historií, rodištěm významných osobností, místem s obrovskou škálou památek, oblast s rozmanitými lidovými zvyky a řemesly, stále žijícími folklórními tradicemi a nádherně zdobenými kroji. Je také místem, kde navzdory většině zemědělsky obdělávané půdě najdeme i dnes ostrůvky naprosto neporušené přírody se vzácnými rostlinami a živočichy.

Život a obživa místních obyvatel vždy závisely především na zemědělské výrobě, speciálně zaměřené na vinařství a sadařství. Vzhledem k úrodné půdě a výborným klimatickým podmínkám, tak tomu zůstalo i do dnešních dnů a vinařství se tak stalo pro Hustopečsko charakteristické a dominantní.

Tuto oblast jsem zvolila záměrně, jelikož je místem mého narození a celého dosavadního života, a mám k němu pevný citový vztah.

Diplomová práce je rozdělena do dvou základních částí, a to na část teoretickou a část praktickou. V aplikační části jsou vysvětleny a definovány základní pojmy související s danou problematikou, tedy hlavně s hodnotami území a s přírodním, kulturním a historickým potenciálem území. Část druhá – teoretická již podrobně analyzuje mikroregion Hustopečsko z hlediska jeho přírodních, kulturních, historických i socioekonomických podmínek. V rámci práce byla také realizována krátká anketa, která se obsahově týkala obecného povědomí o mikroregionu v očích jeho obyvatel. V závěru práce je navržen konkrétní nástroj pro rozvoj mikroregionu Hustopečsko, který lze přímo uplatnit v praxi.

2 CÍL PRÁCE

Hlavním cílem diplomové práce je vytvoření komplexního pohledu na území vybraného mikroregionu a zhodnocení jeho přírodního, kulturního a historického potenciálu. Vedle sumarizace teoretických poznatků a analýzy konkrétního území je cílem též vytvoření reálného nástroje rozvoje mikroregionu přímo uplatnitelného v praxi.

Je nezbytné stanovit také všechny dílčí cíle, které povedou k naplnění cíle hlavního. Mezi dílčí patří především:

- vytvoření relevantní informační databáze k řešenému území,
- vytvoření literární rešerše k dané problematice,
- vymezení základních pojmů,
- komplexní charakteristika zájmového území (aplikace konceptu primární, sekundární a terciární struktury krajiny) – identifikace hodnot území, limitů
- realizace ankety,
- vymezení hodnot území a identifikace rozvojového potenciálu,
- návrh konkrétního nástroje pro rozvoj daného území.

Součástí diplomové práce je také stanovení následující hypotézy:

„Ve vnímání rezidentů je mikroregion Hustopečsko spojován především s vinařskou tradicí“.

3 METODIKA PRÁCE

Ke zpracování práce byla použita především metoda analýzy, která zkoumá složitější skutečnosti rozkladem na jednodušší za účelem stanovení podstatných znaků. Jde o rozbor vlastností, vztahů, faktů postupující od celku k částem. Bývá také chápána jako postup získávání informací, které jsou potřebné k řešení daného problému, jejich třídění a hodnocení. V této práci analýza posuzuje dané území na základě tematických okruhů vymezených v zadání práce. Dále byla aplikována metoda syntézy poznatků získaná studiem jednotlivých informačních zdrojů k řešené problematice.

Diplomová práce „*Význam přírodního, kulturního a historického potenciálu území v rozvojové praxi*“ se skládá ze dvou částí – části teoretické a aplikační.

Teoretická část je tvořena literární rešerší, která se podrobně věnuje následujícím pěti okruhům – 1) krajina (struktura krajiny), 2) hodnoty území, limity území a potenciál rozvoje, 3) regionální a lokální identita, 4) nástroje regionálního rozvoje a 5) venkov. V rámci jednotlivých okruhů byly vymezeny potřebné pojmy a základní definice. K vypracování této části bylo čerpáno především z domácí odborné literatury, která se jednotlivým okruhům detailněji věnuje. Použity byly také relevantní internetové zdroje a citována je rovněž zahraniční literatura.

Aplikační část je zaměřena na analýzu vybraného území – mikroregion Hustopečsko – a na zhodnocení jeho přírodního, kulturního a historického potenciálu. Hlavním zdrojem informací pro vypracování této části práce byla dostupná regionální literatura a internetové portály, zejména pak Český statistický úřad, Regionální informační servis, oficiální stránky Mikroregionu Hustopečsko a turistický infoportál Hustopeče. Dalším zdrojem informací byly územně analytické podklady SO ORP Hustopeče, Strategie rozvoje mikroregionu, příp. propagační materiály.

V rámci práce byla stanovena také hypotéza, jejíž pravdivost je ověřována prostřednictvím krátké ankety.

Výstupem celé diplomové práce jsou potom navržené vlastní internetové stránky, které podávají nejen obecné podrobné informace o mikroregionu, ale také potenciálnímu návštěvníkovi ukazují zdejší atraktivitu.

Zkoumané území se nachází na jihovýchodě České republiky, v Jihomoravském kraji, konkrétně v severní části okresu Břeclav. Z hlediska administrativního dělení České republiky mikroregion kopíruje hranici obce s rozšířenou působností (ORP) Hustopeče, ke kterému byla připojena obec Zaječí, spadající pod ORP Břeclav.

Obr. 1: Lokalizace mikroregionu v rámci ČR, kraje a okresu
(zdroj: ČSÚ, vlastní úpravy)

Dobrovolný svazek obcí Mikroregion Hustopečsko byl založen dne 29. 8. 2001 a v současnosti má 29 obcí. Mikroregion vznikl pro územně ucelenou oblast, kterou pevně spojují přírodní, kulturní, historické, technické, zemědělské, kulturní a folklórní prvky.

Členy svazku jsou obce Boleradice, Borkovany, Bořetice, Brumovice, Diváky, Horní Bojanovice, Hustopeče, Kašnice, Klobouky u Brna, Kobylí, Krumvíř, Křepice, Kurdějov, Morkůvky, Němčičky, Nikolčice, Popice, Pouzdřany, Starovice, Starovičky, Strachotín, Šakvice, Šitbořice, Uherčice, Velké Hostěrádky, Velké Němčice, Velké Pavlovice, Vrbice a Zaječí.

Obce svazku disponují výhodnou geografickou polohou – v blízkosti se nachází města Břeclav, Hodonín, Brno, Olomouc, ale i Bratislava a Vídeň. Středem mikroregionu ve směru severozápad – jihovýchod prochází dálnice D2 spojující Brno – Břeclav – Bratislavu. Samotný mikroregion tvoří také jádrové území jedné ze čtyř Moravských vinařských podoblastí – Velkopavlovické.

Celková rozloha mikroregionu Hustopečsko je 37 093 ha a celkový počet obyvatel k 31. 12. 2013 byl 36 988. Hustota zalidnění je téměř 100 obyvatel/km². Největší rozlohu zaujímá katastrální území Klobouky u Brna (3 127 ha), naopak nejmenší území náleží obci Kašnice (156 ha). Nejvíce obyvatel potom mají Hustopeče (5 862) a nejméně obyvatel žije v Kašnici (221). Z celkového počtu obcí mají tři obce status města (Hustopeče, Klobouky u Brna a Velké Pavlovice) a dvě obce status městyse (Boleradice a Velké Němčice). Centrem mikroregionu je přirozeně město Hustopeče.

Obr. 2: Poloha mikroregionu Hustopečsko v rámci Jihomoravského kraje (zdroj: www.jizni-morava.cz)

Obr. 3: Přehledová mapa území mikroregionu (zdroj: Strategie rozvoje mikroregionu Hustopečsko)

Tab. 1: Základní údaje o mikroregionu (zdroj: ČSU, vlastní zpracování, údaje platné k 31. 12. 2013)

Obec	Status	Počet obyvatel	Katastrální plocha v ha	Počet katastrů	Počet částí obce	Obec s rozšířenou působností
Boleradice	Městys	895	1 212	1	1	Hustopeče
Borkovany	Obec	796	1 394	1	1	Hustopeče
Bořetice	Obec	1 305	911	1	1	Hustopeče
Brumovice	Obec	929	1 051	1	1	Hustopeče
Diváky	Obec	519	849	1	1	Hustopeče
Horní Bojanovice	Obec	675	837	1	1	Hustopeče
Hustopeče	Město	5 862	2 461	1	1	Hustopeče
Kašnice	Obec	221	156	1	1	Hustopeče
Klobouky u Brna	Město	2 420	3 127	2	2	Hustopeče
Kobylí	Obec	2 086	2 104	1	1	Hustopeče
Krumvíř	Obec	1 158	1 014	1	1	Hustopeče
Křepice	Obec	1 322	672	1	1	Hustopeče
Kurdějov	Obec	413	926	1	1	Hustopeče
Morkůvky	Obec	451	675	1	1	Hustopeče
Němčičky	Obec	642	777	1	1	Hustopeče
Nikolčice	Obec	799	1 607	1	1	Hustopeče
Popice	Obec	955	999	1	1	Hustopeče
Pouzďřany	Obec	762	1 358	1	1	Hustopeče
Starovice	Obec	887	819	1	1	Hustopeče
Starovičky	Obec	845	858	1	1	Hustopeče
Strachotín	Obec	805	1 413	1	1	Hustopeče
Šakvice	Obec	1 359	1 182	1	1	Hustopeče
Šitbořice	Obec	1 940	1 225	1	1	Hustopeče
Uherčice	Obec	1 021	1 360	1	1	Hustopeče
Velké Hostěrádky	Obec	495	1 058	1	1	Hustopeče
Velké Němčice	Městys	1 753	2 197	1	1	Hustopeče
Velké Pavlovice	Město	3 094	2 325	1	1	Hustopeče
Vrbice	Obec	1 127	940	1	1	Hustopeče
Zaječí	Obec	1 452	1 586	1	1	Břeclav
Mikroregion Hustopečsko		36 988	37 093	30	30	

4 LITERÁRNÍ REŠERŠE

4.1 Krajina

Krajina je široce užívaným pojmem s mnoha významy. Také Forman a Godron (1986) konstatují, že krajina je možná až příliš rozmanitá na to, abychom se o ní mohli jednoduše vyjádřit. Podle Mika a Hoška (2009) se ale v zásadě jedná o část prostoru – území, které člověk vnímá, ve kterém se odehrávají různé procesy a děje a které v neposlední řadě odráží různým způsobem minulost.

Jedním z prvních, kdo slovně vymezil termín krajina, byl známý geograf Alexander von Humboldt (Lapka, Cudlínová, 2008). Ten ji označoval jako „*celkový charakter území*“ (Totalcharakter der Erdgegend). Jak uvádí Lipský (1998), existuje i řada jiných definicí a pojetí krajiny.

V krajinně-ekologickém pojetí je jednou z nejznámější definice Formana a Godrona (1986, s. 30), kteří krajinu chápou jako „*heterogenní část zemského povrchu, skládající se ze souboru vzájemně se ovlivňujících ekosystémů, který se v dané části povrchu v podobných formách opakuje*“.

Havrlant a Buzek (1985, s. 9) zase hovoří o krajině jako o „*konkrétní části zemského povrchu, jejíž vzhled a charakter je podmíněn jednotnou strukturou a shodnou dynamikou*“.

Neopomenutelným výkladem pojmu krajina je rovněž definice vyplývající vždy ze současné platné právní úpravy. Konkrétně § 3 zákona č. 114/1992 Sb., o ochraně přírody a krajiny, vymezuje krajinu jako „*část zemského povrchu s charakteristickým reliéfem, tvořená souborem funkčně propojených ekosystémů a civilizačními prvky*“.

Jedním z dokumentů, jež v současnosti upozorňuje na význam krajiny (české i evropské) je Evropská úmluva o krajině (European Landscape Convention) přijatá Radou Evropy v roce 2000. Pro účely této úmluvy „*krajina znamená část území, tak jak je vnímána obyvatelstvem, jejíž charakter je výsledkem činnosti a vzájemného působení přírodních a/nebo lidských faktorů*“. Úmluva uzavřená zeměmi Rady Evropy dále stanovuje požadavek na právní uznání krajiny jako základní složky životního prostředí, v němž obyvatelé žijí, jako výraz rozmanitosti jejich společného přírodního a kulturního dědictví a základ jejich identity. [1]

Z výše uvedených definic tedy vyplývá, že krajina je důležitou součástí našeho života, tvoří rámec našeho bytí a je nositelkou hodnot.

4.1.1 Struktura krajiny

Krajina se vyznačuje určitou strukturou. Demek (1981, s. 57) tento termín vysvětluje jako „*určité uspořádání prvků a složek v krajině a vazeb mezi nimi, které vytvářejí z krajiny komplex (celek)*“. Demek (1981) dále dodává, že struktura krajiny je podmíněna vzájemným působením abiotických, biotických a socioekonomických prvků a složek mezi sebou.

Miklós a Izakovičová (1997) rozlišují v krajině na základě geneze, fyzického charakteru a vztahu k využívání krajiny člověkem tři substrukтуры – primární, sekundární a terciární. Hradecký a Buzek (2001) se zmiňují o tom, že si je můžeme představit jako jednotlivé vrstvy, do kterých reálnou krajinu rozdělíme.

Primární (původní) nebo také přírodní struktura krajiny je to, co je geneticky primární, co vzniklo nezávisle na člověku a jeho záměrech, a co z části přetrvává a trvale působí i v krajině zcela přeměněné člověkem. Zahrnujeme sem geologický podklad a substrát, půdu, reliéf, vodstvo a ovzduší. Náleží sem i původní vegetace, ale ta se u nás prakticky nevyskytuje (Hradecký, Buzek, 2001).

Sekundární neboli současná struktura krajiny představuje antropogenní nadstavbu tvořenou mozaikou forem využití ploch (land use, resp. land cover), jejíž podstatu dokládají prostorově uspořádané plochy lesa, orné půdy, luk a pastvin, zástavby různého určení, trvalých kultur a mnoha dalších, ovšem vždy diferencované kvality a určení (Kolejka, 2007). [2]

O nehmotné nadstavbě předchozích struktur poté hovoříme v souvislosti s *terciární* strukturou krajiny. Ta je tvořena prvky socioekonomické sféry – nehmotnými zájmy, projevy a důsledky činnosti společnosti a jednotlivých odvětví v krajině (Hradecký, Buzek, 2001). Kolejka (2007) zdůrazňuje, že tyto zájmy mohou sahát od rozličných ochranných opatření až po legislativní, technologická, environmentální či vlastnická omezení, zatímco „nad nimi stojí“ rozličné sociálně politické motivy či tradice. [2]

Jak píše Turner (1996), v některých případech lze vymezit také *kvartérní* (spirituální) strukturu krajiny – pod níž lze chápat symbolický prostorový vzor, emocionálně přijímaný jako „genius loci“ krajiny daný jak skutečnými, tak imaginárními událostmi (např. pobyty významných osobností, pověsti, pohádky, bojiště apod.).

4.2 Hodnoty území, limity území a potenciál rozvoje

4.2.1 Hodnoty území

Před podrobnějším popsáním hodnot území by bylo vhodné přiblížit si vůbec samotný pojem hodnota.

Slovo „hodnota“ souvisí v obecném slova smyslu s pojmem „hodnotit“, tedy poměřovat, co je lepší a co horší (Lemons, 1995 in Bečka, Klápšťová, Klápšťě, 2012). V tomto pojetí mohou hodnoty nabývat jak pozitivní rozměr, tak rozměr negativní či neutrální. V užším významu slova, ze kterého bude práce dále vycházet, vyjadřují hodnoty pouze pozitivní rozměr. *„Takto pojímané hodnoty se dají do určité míry ztotožnit s „dobrem“ a souvisí s pojmem vážít si něčeho, cenit si něčeho“* (Lemons, 1995 in Bečka, Klápšťová, Klápšťě, 2012, s. 70).

Na pojem „hodnoty území“ neexistuje žádná oficiální definice – dokonce ani současná platná právní úprava tento termín výslovně nedefinuje. Stavební zákon¹ v § 18 stanovuje pouze tematické okruhy hodnot, které mají být chráněny ve veřejném zájmu: *„přírodní, kulturní a civilizační hodnoty území, včetně urbanistického, architektonického a archeologického dědictví“*. Bečka a kol. (2010) také dodává, že hodnoty území jsou velmi rozmanité – specifické pro jednotlivé regiony a nelze tedy předepsat konečný „seznam“ takovýchto hodnot. [3]

Ochranou hodnot v území se potom blíže zabývají autoři Bečka, Klápšťová a Klápšťě (2012) v publikaci Udržitelný rozvoj území. Podle autorů část hodnot požívá „tvrdé“ ochrany, tedy takové, pro kterou existuje dostatečná opora v zákoně, vyhlášce nebo jiném předpisu (např. z hlediska územního plánování může jít o limity využití území, o regulativy územně plánovací dokumentace apod.). Právní ochrana se týká hodnot, o jejichž významnosti pro společenství existuje široký konsensus. Další část hodnot se těší pouze „měkké“ ochraně, která nemá právní oporu – obvykle jde o hodnoty specifické pro dané území. Ochrana těchto hodnot spočívá na iniciativě a úsilí jednotlivců nebo skupin a je zcela závislá na jejich aktivitě. Bečka, Klápšťová a Klápšťě (2012) zdůrazňují, že tato forma ochrany může být stejně účinná jako ochrana „tvrdá“, pokud společenství obyvatel území „svoje“ hodnoty důsledně a účinně prosazuje. To se často stává třeba na venkově u „drobných“ místních hodnot, jako je pěkně udržovaná návěs, budování naučných stezek či udržování místních tradic.

¹ Zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů.

4.2.1.1 Přírodní hodnoty

Ústav územního rozvoje (2002) se o přírodních hodnotách zmiňuje jako o „*takových nesporných kvalitách, které byly v daném území vytvořeny bez působení člověka*“. [4] Podle Bečky a kol. (2010) tato tematická oblast zahrnuje především zvláště chráněná území a všeobecnou ochranu krajiny, která je vyjádřena limity využití území. [3]

Ochrana cenných přírodních hodnot je řešena vyhlášením *zvláště chráněných území (ZCHÚ)*. Podle § 14 zákona č. 114/1992 Sb., o ochraně přírody a krajiny, se jedná o území přírodovědecky či esteticky velmi významná nebo jedinečná; spolu s jejich vyhlášením je nutné stanovit podmínky jejich ochrany a managementu. Celkem současná legislativa uznává 6 kategorií ZCHÚ, z toho 2 velkoplošné – národní park (NP), chráněná krajinná oblast (CHKO) – a 4 maloplošné – národní přírodní rezervace (NPR), národní přírodní památka (NPP), přírodní rezervace (PR), přírodní památka (PP). Pro účely diplomové práce jsou blíže specifikována pouze MZCHÚ.

Paragraf 28 zákona č. 114/1992 Sb., uvádí, že *národní přírodní rezervace* je „*menší území mimořádných přírodních hodnot, kde jsou na přirozený reliéf s typickou geologickou stavbou vázány ekosystémy významné a jedinečné v národním či mezinárodním měřítku*“. AOPK ČR (2008) dále dodává, že NPR jsou spolu s územími I. zón národních parků nejpřísněji chráněnými územími v České republice a jejich ochrana směřuje k podpoře fungování ekosystémů v jejich vzájemných vazbách. [5]

V § 33 zákona č. 114/1992 Sb., je dále definována *přírodní rezervace* jako „*menší území soustředěných přírodních hodnot se zastoupením ekosystémů typických a významných pro příslušnou geografickou oblast*“. Na rozdíl od národních přírodních rezervací jsou významné především v lokálním či nadregionálním měřítku. [5]

Národní přírodní památkou se dle § 35 zákona č. 114/1992 Sb., rozumí „*přírodní útvar menší rozlohy, zejména geologický a geomorfologický útvar, naleziště nerostů nebo vzácných či ohrožených druhů ve fragmentech ekosystémů, s národním nebo mezinárodním ekologickým, vědeckým či estetickým významem, a to i takový, který vedle přírody formoval svou činností člověk*“.

Paragraf 36 zákona č. 114/1992 Sb., stanoví, že *přírodní památka* může být charakteristikou stejné území jako národní přírodní památka, ovšem významné v regionálním či nadregionálním měřítku.

V rámci Evropské unie existuje soustava chráněných území *Natura 2000*. Cílem této soustavy je zabezpečit ochranu těch druhů živočichů, rostlin a typů přírodních stanovišť, které jsou z evropského pohledu nejcennější, nejvíce ohrožené, vzácné či omezené svým výskytem jen na určitou oblast (endemické). [6]

Dle § 3 zákona č. 114/1992 Sb., je *Natura 2000* na území České republiky tvořena vymezenými ptačími oblastmi a vyhlášenými evropsky významnými lokalitami.

Ptačí oblasti (PO) jsou chráněná území vyhlášená za účelem ochrany ptáků z hlediska jejich výskytu, stavu a početnosti jejich populací. Vznikají na základě směrnice 2009/147/ES (nahradila směrnici 79/409/EHS), o ochraně volně žijících ptáků (tzv. „směrnice o ptácích“). [7]

Evropsky významné lokality (EVL) jsou vyhlášovány na základě směrnice 92/43/EHS, o ochraně přírodních stanovišť, volně žijících živočichů a planě rostoucích rostlin (tzv. „směrnice o stanovištích“). V rámci těchto lokalit jsou chráněny evropsky významná stanoviště a evropsky významné druhy.

K často sledovaným přírodním hodnotám patří rovněž některé zvláště chráněné přírodní prvky – *památné stromy*. Paragraf 46 zákona č. 114/1992 Sb., stanoví, že za památné stromy je možno prohlásit „*mimořádně významné stromy, jejich skupiny a stromořadí*“. Němec (2003) uvádí, že se jedná nejčastěji o jedince vynikající svým vzrůstem, stářím, významné krajinné dominanty, zvláště cenné nepůvodní dřeviny, nebo třeba jen připomínají historické události nebo jsou s nimi spojeny různé pověsti a báje. Často také tvoří doplněk kulturním památkám – doprovázejí boží muka, křížky, kapličky či kostely (Němec, 2003).

Zákon č. 114/1992 Sb., vymezuje také obecnou ochranu přírody a krajiny², pomocí níž jsou chráněny další přírodní hodnoty – zejména oblasti krajinného rázu a významné krajinné prvky. Hovoříme o tzv. obecné územní ochraně.

Krajinný ráz je podle § 12 zákona č. 114/1992 Sb., „*přírodní, kulturní a historická charakteristika určitého místa či oblasti*“ a je chráněn před zásahy snižujícími jeho estetickou nebo přírodní hodnotu. AOPK ČR (2014) pak uvádí, že krajinný ráz je dán rysy a znaky, které tvoří jeho jedinečnost a odlišnost, např. morfologií terénu, charakterem vodních toků a ploch, vegetačním krytem a osídlením. [8]

² Pod obecnou ochranu přírody a krajiny spadá v zákoně č. 114/1992 Sb., § 4 až 13 obecná ochrana druhů, obecná ochrana neživé části přírody a územní ochrana přírody na obecné úrovni.

Buček (2007) zdůrazňuje, že v kulturní krajině a to i v krajině sídelní aglomerace existuje ještě celá řada dalších lokalit, které zasluhují zvýšenou péči a ochranu. Trvalá existence těchto „ostrovů přírodních pokladů“ je zajišťována formou registrace *významných krajinných prvků (VKP)*. V zákoně č. 114/1992 Sb., který tuto moderní kategorii zajištění přírodních hodnot zavedl, je významný krajinný prvek definován jako „*ekologicky, geomorfologicky nebo esteticky hodnotná část krajiny utvářející její typický vzhled nebo přispívající k udržení její stability*“. Ze zákona jsou VKP lesy, rašeliniště, vodní toky, rybníky, jezera a údolní nivy. Mimoto jsou jimi jiné části krajiny, které orgán ochrany přírody jako VKP zaregistruje, zejména mokřady, stepní trávníky, remízy, meze, trvalé travní plochy, naleziště nerostů a zkamenělin, umělé i přirozené skalní útvary, výchozy a odkryvy. Trnka (2009) píše, že tyto prvky krajiny často ozvláštňují a mnohdy spoluurčují její svébytný ráz.

Jak uvádí Bečka, Klápšťová a Klápšťě (2012), kategorie přírodních hodnot může zahrnovat rovněž součásti přírodního prostředí, které nejsou chráněny obecnou ani zvláštní ochranou přírody (a tudíž ani limity využití území) a v širším měřítku většinou nejsou příliš unikátní, ale jsou důležité v daném místě. Mnohdy se jedná o jevy související s charakterem krajinného rázu, výskytem v daném místě unikátních biotopů a přírodních prvků, prostředí s vyšší biodiverzitou, důležité pro místní vodní režim a mikroklima apod. Jako konkrétní příklady hodnot lze uvést právně nechráněné přírodní pozoruhodnosti (skalní útvar, studánka, vývěr), prvky ovlivňující mikroklima (větrolam, alej) či území bez vodní a větrné eroze (Bečka, Klápšťová, Klápšťě, 2012).

4.2.1.2 Kulturní hodnoty

Často se můžeme setkat s hodnotami, pro které se vžil souhrnný název *kulturní hodnoty*. Kulturní hodnoty lze obecně charakterizovat jako „*komplex hmotných a nehmotných prvků vzniklých postupným vývojem osídlení, tradic plynoucích z charakteru místa a na místo vázaných*“ (Vojtová, 2006, s. 17). Podle Vojtové (2006) pak kulturními hodnotami nejsou jenom památky a historicky cenné stavby nebo díla. Je to navíc soubor hodnot, které vytváří jedinečný charakter prostředí, obraz místa, jeho neopakovatelný ráz.

Patočka a Heřmanová (2008) se přímo věnují pojmu *kulturní hodnoty území*. Ty jsou podle autorů představovány „*nespornými hmotnými a duchovními kvalitami, které byly v daném území vytvořeny kulturní činností člověka*“ (Patočka, Heřmanová, 2008, s.

52). V podstatě tento pojem zahrnuje jak dochované prvky kulturní krajiny, tak hmotné kulturní artefakty, tak i obecnější kulturní statky nacházející se v určitém geografickém prostoru.

Bečka, Klápšťová a Klápště (2012) ještě samostatně zmiňují *kulturně-historické hodnoty*, které se váží k historii území a jeho identitě. Tyto hodnoty jsou důležité jak pro místní obyvatele (podporují jejich identitu), tak pro turistickou atraktivitu území.

V České republice jsou významné kulturní hodnoty chráněny zákonem č. 20/1987 Sb., o státní památkové péči (památkový zákon), který definuje v případě individuálních objektů status kulturní památky a národní kulturní památky.

Dle § 2 jmenovaného zákona se *kulturní památkou* rozumí movitá³ nebo nemovitá⁴ věc, případně jejich soubory, která je za kulturní památku prohlášena. Jde o věci, které jsou významnými doklady historického vývoje, životního způsobu společnosti, pro jejich hodnoty historické, umělecké, vědecké i technické, ale také věci, které mají přímý vztah k významným osobnostem a historickým událostem.

Národní kulturní památka pak „*tvoří nejvýznamnější součást kulturního bohatství národa*“ a spoluvytváří identitu kulturního prostředí ČR (§ 4 zákon č. 20/1987 Sb.).

Zákon o státní památkové péči neopomíná ani systém plošné ochrany. Ochrana komplexů památkových objektů může být zajištěna prohlášením určitého území za *památkovou rezervaci* (městská, vesnická, archeologická, ostatní) či *zónu* (městská, vesnická, krajinná) nebo případně stanovit *památkově ochranné pásmo*⁵. Do systému plošné ochrany spadají i specifická památkově chráněná území (např. území s archeologickými nálezy), případně nadnárodní forma ochrany ze strany UNESCO.

Jak uvádí Hájek a Bukačová (2001), vedle tradičních kulturních památek existují také drobné památky nacházející se zejména na venkově. V návrhu nového památkového zákona se v této souvislosti hovoří o tzv. *památkách místního (lokálního) významu*. Jde tedy o věci, které sice z celostátního hlediska nedosahují tak výrazných kvalit (památkových hodnot), aby mohly být prohlášeny kulturní památkou a mohly být

³ Patří k nim zejména malířská a sochařská díla, díla uměleckého řemesla, liturgické předměty a památky technické a archeologické, historické knihovny, apod. [9]

⁴ Jde zejména o stavby a jejich soubory, které dokládají vývoj civilizace a stavební kultury v českých zemích, jako např. hrady, zámky a tvrze; církevní a náboženské stavby; vesnické domy, zemědělské usedlosti a další objekty lidové architektury; městské domy, radnice, městské brány a hradby i mnoho dalších specifických druhů staveb – technických, vojenských, apod. [9]

⁵ Může se týkat nemovité kulturní památky, národní kulturní památky a památkově chráněného území.

zapsány do Ústředního seznamu kulturních památek, nicméně mají svůj význam pro oblast či místo, v němž jsou lokalizovány. Tento význam spočívá v jejich hodnotě místotvorné, krajinotvorné a v hodnotě identitotvorné, kdy často dotváří autentičnost místa či kolorit dané obce. Podle pracovní verze nového památkového zákona⁶ je potom památka místního významu definována jako „*hmotný výsledek lidské činnosti, jehož hodnoty jsou významné pro oblast, v níž se nachází*“. [10] [11]

Památkami místního významu jsou zpravidla drobné památky jako křížky, smírčí kříže, boží muka, morové sloupy, pomníky padlým a historické pamětní desky, hřbitovy, význačné náhrobky či hrobky, milníky, kapličky, zvoničky, kašny, sochy a sousoší svatých, plastiky, popř. i skalní reliéfy či pamětní nápisy aj. (Hájek, Bukačová, 2001; Heřmanová, Chromý a kol., 2009).

4.2.1.3 Hodnoty civilizační a nehmotné

Civilizačním hodnotám se opět blíže věnují autoři Bečka, Klápšťová a Klápšťě (2012), kteří píšou, že tyto hodnoty mají převážně užitný charakter a představují hmotnou základnu lidské existence. V případě civilizačních hodnot v území pak jde o nejrůznější zařízení, jejichž existence a funkce přináší veřejný prospěch. Často mají charakter veřejných statků, posilují sociální soudržnost v území a v neposlední řadě jsou důležitá pro ekonomický rozvoj území. U většiny z těchto hodnot nejde jen o jejich fyzickou přítomnost, ale o zajištění jejich provozu, dostupnosti a obnovy. Tato tematická oblast hodnot⁷ dle Bečky a kol. (2010) zahrnuje zejména dopravní a technickou infrastrukturu, občanskou vybavenost, přírodní zdroje, zemědělství a rekreaci. [3]

Sídla a krajina mohou být nositeli i celé řady dalších hodnot, které je žádoucí chránit a rozvíjet. Mezi *nehmotné hodnoty* patří především stabilita území, a to jak po stránce sociální (např. silná vazba obyvatel k území, nízké saldo migrace, nízká nezaměstnanost), tak po stránce ekonomické (vyrovnaný veřejný rozpočet apod.) a environmentální (např. vysoká ekologická stabilita či malá fragmentace území). Řadíme sem i aktivitu obyvatel, tedy jejich zapojení do veřejného života (existence místně zaměřených sdružení či spolků s pravidelnou aktivitou) a podnikavost (Bečka, Klápšťová, Klápšťě, 2012).

⁶ Pracovní verze nového památkového zákona stav k 3. září 2014.

⁷ Jako civilizační hodnoty jsou nejčastěji uváděny také vodní nádrže, zařízení a cesty pro turistiku a sport (lyžařský vlek, turistická trasa, cyklotrasa, naučná stezka), vyhlídky a rozhledny, příp. vše co již bylo v území zbudováno.

4.2.2 Limity využití území

Již dříve bylo naznačeno, že ochrana hodnot v území úzce souvisí také s *limity využití území*. Stavební zákon v § 5 ukládá orgánům obce zajišťovat „ochranu a rozvoj hodnot území obce, pokud nejsou svěřeny působnosti v záležitostech nadmístního významu orgánům kraje nebo na základě zvláštních právních předpisů dotčeným orgánům“ (jako je odbor životního prostředí či odbor dopravy příslušného úřadu obce s rozšířenou působností, orgán památkové péče apod.). Tyto orgány chrání hodnoty obvykle pomocí limitů využití území.

U některých hodnot je limitem chráněna sama jejich existence – například přírodní rezervaci nelze bez souhlasu dotčených orgánů zrušit. Jiné hodnoty jsou pomocí limitů chráněny jen částečně – třeba ochranné pásmo železniční trati, které chrání bezpečnost provozu na této trati, nezaručuje však existenci tohoto provozu a ani zachování trati samotné. [3]

Limity využití území kromě toho působí jako omezení činnosti a ovlivňují tak rozvoj daného území (Kašparová a kol., 2005). Podle Hyvnara a kol. (2007, s. 11) pak limity využití, resp. rozvoje území chápeme „*závazné podmínky realizovatelnosti záměrů vyplývajících z územního plánování*“. Určují účel, způsob, ohraničení a podmínky uspořádání a využití území. Stanovují nepřekročitelnou hranici (překážku) nebo rozpětí pro využití a uspořádání území. Pro pořizovatele územně plánovací dokumentace jsou závazné a musí být respektovány. Potřeba omezit využití území totiž vzniká z celé řady důvodů – k nejčastějším patří důvody zaměřené na ochranu zdraví lidí, životního prostředí, vymezení obecných (zvláště technických) podmínek výstavby a ostatních lidských aktivit (Hyvnar a kol., 2007).

Limity jsou dle Hyvnara a kol. (2007) dále členěny do sedmi tříd podle základních oblastí, které ovlivňují utváření a využití území v podmínkách měst a obcí⁸:

- územní podmínky pro výstavbu,
- doprava,
- technická infrastruktura,
- vytváření a ochrana zdravých a bezpečných životních podmínek,
- ochrana přírody a krajiny,
- ochrana památek,
- právo.

⁸ Jedná se o nejdůležitější limity vyplývající z platných právních předpisů.

Hyvnar a kol. (2007) zdůrazňuje, že se nezabývá limity, vyplývajícími z vlastností území (dány charakterem a strukturou území), neboť se jedná o specifické údaje, které nelze v celostátním měřítku zobecňovat. V území lze tudíž vymezit i limity s vazbou na konkrétní území (např. sesuvná území, periodiky zaplavované aj.), které mohou omezovat využití území determinované potenciálem.

4.2.3 Rozvojový potenciál

Následující kapitola je věnována nejprve obecnému vymezení pojmu *potenciál*, poté jsou definovány a stručně charakterizovány hlavní typy potenciálů, které nejvíce souvisí se zaměřením této práce.

Potenciál tedy představuje „*celkový souhrn příležitostí do budoucna, možností a schopností něco udělat, vykonat nebo obecně způsobilost k výkonu*“ (Kraus a kol., 2005, s. 643). Binek a kol. (2007, s. 39) zase potenciál chápe jako „*soubor „vlastností“ (předpokladů, podmínek, faktorů...), které umíme najít a využít*“. V kontextu území potom o potenciálu hovoříme jako o příležitosti jeho budoucího rozvoje (Heřmanová, Chromý a kol., 2009).

Krajinný potenciál⁹

Krajinný potenciál vyjadřuje schopnost krajiny poskytovat určité možnosti a předpoklady pro různé využívání s cílem uspokojit potřeby lidské společnosti.

Pojem „krajinný potenciál“ do krajinné ekologie zavedl E. Neff (1966) a rozuměl pod ním „*souhrn všech vlastností krajiny, které vytvářejí předpoklady pro ekonomické zhodnocení prostoru krajiny*“ (Miklós, Izakovičová, Drdoš, 1997, s. 96). Označil jej jako „oblastně-hospodářský potenciál“ – tj. potenciál určité oblasti, který je možno využít. V pojetí slovenské fyzickogeografické školy (Drdoš, Mazúr, Huba) pak krajinný potenciál vyjadřuje „*vhodnost krajiny k určitému (vy)užívání, ale zároveň i míru tohoto využívání, která vyplývá z poznání stability krajiny*“ (Lipský, 1998, s. 103). Forman a Godron (1986, s. 515) se zmiňují o krajinném potenciálu jednoduše jako o „*možnosti využití území; též hodnotě území*“. Binek a kol. (2007) dodává, že ekologický (resp. krajinný) potenciál je dán zejména sladěním lidské a přírodní složky krajinné sféry.

⁹ Koncepce krajinného potenciálu byla rozpracována v 70. letech 20. st. především v pracích německé geoekologické školy (Neff, Haase, Jäger, Mannsfeld), v 80. letech na ně navázala slovenská fyzickogeografická škola (Drdoš, Mazúr, Huba).

Přírodní potenciál

Přírodním potenciálem se ve svých publikacích blíže zabývají například Királ'ová (2003) a Vystoupil, Šauer a kol. (2011). Podle těchto autorů jsou přírodní podmínky (resp. přírodní potenciál) rozhodujícím lokalizačním faktorem pro většinu aktivit v cestovním ruchu a rekreaci. Přírodní podmínky mají časově relativně neměnný, tj. trvalý charakter a patří k nejdůležitějším činitelům atraktivity určitého území. Přírodní atraktivita území je tak podle Vystoupila, Šauera a kol. (2011) dána hlavně geomorfologickými, klimatickými, hydrologickými podmínkami, rozmanitostí fauny a flóry, příp. existencí chráněných území, přírodních zvláštností a zajímavostí.

Z geomorfologického hlediska je potom pro cestovní ruch přitažlivé především území s různorodým reliéfem, členitostí terénu, expozicí a sklonem svahů. Je předpokladem pro využití destinace na rekreaci, turistiku (pěší, cykloturistika) a zimní sporty. Atraktivní jsou rovněž oblasti, které disponují vhodnými hydrologickými podmínkami – zejména pak přítomností vodních toků a ploch, vývěry a ponory rozličných druhů pramenů či vývěry minerálních vod (Királ'ová, 2003; Vystoupil, Šauer a kol., 2011).

Kulturní potenciál

Kromě přírodního potenciálu daného místa (regionu, destinace) se zmiňuje i jeho potenciál kulturní. Ten je tvořen především kulturním dědictvím chráněným jako památkový fond, sbírkami muzeí a galerií, kulturními zařízeními, tradicemi a tradičními kulturními aktivitami, jako jsou např. slavnosti, festivaly, jarmarky, plesy (Heřmanová, Chromý a kol., 2009).¹⁰ V širším pojetí je kulturní potenciál definován jako „*dosud nevyužívané nebo jen málo využívané, nicméně za určitých podmínek využitelné zdroje rozvoje společnosti v oblasti kultury*“ (Patočka, Heřmanová, 2008, s. 51). Patočka a Heřmanová (2008) v této souvislosti hovoří zejména o možnosti lepšího využití lidského potenciálu, využití kulturního dědictví a efektivního využívání kulturní infrastruktury.

Z výše uvedených definic kulturního potenciálu je zřejmé, že pokud v území existuje dostatečná základna hmotné a nehmotné kultury, která doposud není plně využívána a její stav však není úplně zničen, lze ji využít jako příležitost rozvoje daného území.

¹⁰ Hovoříme o užším významu pojmu „kulturní potenciál“, který je užíván v kontextu územního rozvoje.

Kulturně-historický potenciál

Spíše než s pojmem „kulturní potenciál“ se častěji setkáme s označením „kulturně-historický potenciál“, resp. kulturně-historické předpoklady – a to zejména v souvislosti s rozvojem turistického ruchu. Podle Vystoupila, Šauera a kol. (2011) mají do určité míry (ne však absolutně) sekundární význam a plní spíše doplňkovou funkci atraktivitám přírodního charakteru. Kulturně-historický potenciál se pak nejčastěji člení do tří základních skupin: *kulturně-historické památky*¹¹, *kulturní zařízení* a *společenské akce*. Řada autorů tak kulturně-historický potenciál chápe téměř totožně jako potenciál kulturní. Jiní autoři tyto dva pojmy striktně odlišují v tom smyslu, že kulturně-historický potenciál je (na rozdíl od kulturního) doplněn i o dimenzi historie území a představuje tak hlubší vymezení potenciálního rozvoje regionu, s ohledem na historické etapy jeho vývoje.¹²

Heřmanová, Chromý a kol. (2009, s. 182) definují kulturně-historický potenciál jako „*soubor dosud neznámých nebo známých, ale nevyužívaných nebo nedostatečně využívaných kulturních artefaktů, objektů či zařízení, které pro danou oblast představují určitou rozvojovou rezervu, často i určité lokální či regionální specifikum a tím i potenciální konkurenční výhodu*“. Pod tímto pojmem si tedy lze představit zatím nedoceněnou nebo jen okrajově využívanou součást kulturního dědictví či existující kulturní infrastruktury, u nichž existují předpoklady pro smysluplnější a efektivnější využití.¹³ Při určité míře zjednodušení lze podle Patočky a Heřmanové (2008) o kulturně-historickém potenciálu hovořit jako o přítomnosti kulturních a historických prvků v území, přičemž tyto prvky poskytují možnost prezentace oblasti vně nebo pro zlepšení života uvnitř.

4.3 Regionální a lokální identita

Tato kapitola je zaměřena na zkoumání problematiky vztahu k určitému místu – na regionální a lokální identitu (též regionální a lokální vědomí, povědomí obyvatel).

¹¹ Spadají sem i soubory materiálních a duchovních projevů člověka, např. nářečí, tradiční zvyky a oslavy, lidové písně a tance, řemesla, tradiční oblečení (kroje), náboženský a spolkový život aj.

¹² Informace získaná dotazem na Knihovnu Filozofické fakulty Univerzity Karlovy dne 20. 9. 2014, odpověď poskytla Mgr. Lenka Michálková, asistentka ředitelky FF UK. Např. oblasti dlouhodobě stabilní z hlediska vývoje osídlení se budou vyznačovat vyšší mírou kulturně-historického potenciálu než regiony, které prošly dramatickými změnami.

¹³ Příkladem kulturně-historického potenciálu mohou být málo známé a málo využívané nemovité kulturní památky, soubor regionálně specifických znalostí a dovedností, místní dochované kroniky, přežívající folklór, tradice či současná živá kultura.

Samotný pojem identita vychází z latinského „*identicus*“ znamenající „totožný“ či „stejný“. Jedna z definic říká, že: „*Identita je způsob, jímž se jednotlivec nebo skupina jednotlivců definuje, pociťuje svou existenci (svou jedinečnost) a o něž se opírá, když si uvědomuje sebe sama ve vztahu k jiným*“ (Echaudemaison, 1995 in Maříková, 2003, s. 191). Identita je výrazem přirozené lidské potřeby příslušnosti (vztahu sounáležitosti) k vyššímu celku, kterým může být určitá skupina, území, kultura příp. jiný atribut (Rak, 2001 in Heřmanová, Chromý a kol., 2009). Chromý (2003) uvádí, že jedním z aspektů, který při formování identity bývá zastoupen, je právě aspekt prostorový (geografický). Vztah lidí k území (jejich regionu) je tak přirozenou součástí jejich života.

Regionální a lokální identita je pak podle Patočky a Heřmanové (2008, s. 122) specifickým případem identity a lze ji definovat jako „*vnitřní pocit příslušnosti k určitému územnímu společenství lidí i k území samotnému*“. Prostorová identita obecně je tedy určitým pocitovým vztahem jednotlivce či skupiny obyvatel k přírodnímu, sociálnímu i politickému prostoru, který je jím nebo jimi obýván a s nímž jsou poměrně dobře obeznámeni (zejména z hlediska společenství lidí, jejich kultury, historie, krajiny, jazyka, způsobu života a mentality lidí – základní předpoklady vytvoření určitého vztahu). Takovýto životní prostor jedince/skupiny je však i jedním z významných identifikačních znaků pro naše okolí – představuje informaci nejen o určitém způsobu života, ale i o postojích a hodnotách jeho obyvatel.

Touto problematikou se detailněji zabývá také Roubal (2003), který regionální identitu chápe jako jednu z dimenzí identity člověka, která spoluurčuje strukturu jeho osobnosti. Pokud mluvíme o sobě, často hovoříme o místě, kde jsme se narodili, prožili dětství, zažili nejrůznější dobrodružství, mluvíme o místě, kde bydlíme a pracujeme. Roubal (2003) dále píše, že regionální (též územní, prostorovou) identitu pozorujeme na různých úrovních. Jednou z těchto rovin územní identifikace je právě vztah k místu (a lidem), kde žijeme, kde prožíváme každodennost a kam chodíme spát. Takový vztah k blízkému okolí potom můžeme označit jako lokální identitu. [12]

Proces lokální a regionální identifikace (ztotožňování se) vedoucí ke vzniku lokální a regionální identity je rovněž podmíněn řadou faktorů. Na prvním místě mezi pozitivně, tj. „identitotvorně“ působícími faktory lze jmenovat dlouhodobost a kontinuitu pobytu v určité lokalitě či regionu. Velmi významným prvkem je i existence historicky významného objektu či kulturní památky, lidové architektury, svázanost místa se slavnými rodáky a připomínání událostí, udržování a uchovávání tradic a místních zvyků, krása přírodního prostředí a krajiny, příp. i existence specifických

zdrojů (např. vinařství a folklór na jižní Moravě). Silná regionální a lokální identita se kromě toho projevuje zájmem o dění v obci či regionu a projevuje se ochotou podílet se na jeho rozvoji (Maříková, 2003; Patočka, Heřmanová, 2008).

4.4 Nástroje regionálního rozvoje

Před podrobnějším vymezením nástrojů regionálního rozvoje by bylo vhodné přiblížit si v první řadě pojem rozvoj a následně regionální rozvoj.

Jak uvádí Macháček (2008, s. 210), *rozvoj lze chápat jako „proces změn, k nimž dochází postupně a které přinášejí narůstání efektivnosti a účelnosti, pokud jde o využívání zdrojů a uskutečňování (využívání) možností, podmiňujících pohyb z původního stavu do stavu žádoucího“*. V územním kontextu pak rozvoj představují pozitivně hodnocené změny (zejména kvalitativní), podmíněné efektivním využíváním zdrojů a probíhající v zájmu dosažení stanovených cílů, vycházejících z našich hodnotových představ (Macháček, 2008).

Pro pojem *regionální rozvoj* neexistuje ustálená a obecně přijímaná definice, většině přístupů k regionálnímu rozvoji je společné, že jej chápou jako rozvoj území samotného i jako činnost, kterou vykonávají v území představitelé veřejné správy (příp. soukromého a neziskového sektoru), aby rozvoj území podpořili (Vozáb, Maier, 2012). Regionální rozvoj je celým komplexem procesů, které probíhají v rámci příslušného územního celku a které se týkají jeho pozitivních ekonomických, sociálních, environmentálních a jiných proměn. [13]

Nástroje rozvoje můžeme v obecné rovině označit jako pomůcky k výkonu, podpoře nějaké činnosti. V kontextu regionálního rozvoje potom o nástrojích hovoříme jako o nejrůznějších prostředcích, které napomáhají k dosažení rozvojových cílů daného území (Marzelli, 2008). Existuje řada dílčích pohledů na nástroje rozvoje regionů a regionální politiky, nicméně základní klasifikace dle charakteru nástrojů je obecně přijímána – a to nástroje finanční a nástroje nefinanční, příp. regulativní. [13] [14]

Tab. 2: Taxonomie nástrojů podle Wokouna a kol. (2008); vlastní zpracování

Nástroje nefinanční	Nástroje finanční
administrativní (zejména legislativa)	neinvestiční a investiční pobídky (dotace, granty, úvěry, záruky)
institucionální (instituce, strategické plánování, programování, řízení rozvoje)	kapitálové podílňictví
věcné a jiné nefinanční zdroje (poradenství, propagace)	daňová zvýhodnění (daňové prázdny, slevy na daních) rozpočtová zvýhodnění (dotace)

Jak dále uvádí řešitelský tým GaREPU¹⁴, regionální rozvoj zahrnuje širokou oblast aktivit a proto jsou jeho nástroje, uplatnitelné na státní, krajské, obecní úrovni různými typy aktérů, mnohem pestřejší. Ve vazbě na již uvedené členění (viz Tab. 1) tým GaREPU navrhuje jeho širší interpretaci a rozšíření, které detailněji rozvíjí zejména nástroje nefinanční povahy. Navržená struktura je přímo využitelná jako klasifikace nástrojů rozvoje venkova, jako specifické části regionů/obcí, resp. regionálního rozvoje.

Tab. 3: Struktura nástrojů navržená týmem GaREPU a jejich stručná charakteristika podle Binka (2014); vlastní zpracování

Nástroje	Charakteristika
administrativní nástroje (legislativa, závazné postupy/procedury, organizační normy)	stanovují věcná a procesní pravidla
koncepční (strategie, programy, plány, územně plánovací dokumenty, pozemkové úpravy)	koordinují, formulují rozvojové představy a limity
institucionální (instituce, spolupráce, regionální management)	dávají subjekty dohromady, usnadňují výkon činnosti
věcné (infrastruktura, poskytnutí prostor, služeb, poradenství)	hmotná podpora pro realizaci činností
sociálně-psychologické (vzdělávání, komunikace, motivace)	podporují využití lidského potenciálu, zvyšují akceschopnost aktérů
finanční (systémy finančních podpor, dotace, granty)	poskytují zdroje na realizaci

Základní otázkou uplatnění nástrojů rozvoje je vhodnost jejich společného užití k rozvoji území (ať již jde o schopnost aktérů nástroje využít či potenciální dopady). Současně je třeba zdůraznit, že pro každou úroveň veřejné správy (při snaze o rozvoj území) jsou reálné a vhodné jiné podoby daných nástrojů/opatření a je tak třeba usilovat o nalezení jejich optimální kombinace pro dané aplikační území. [13] [15]

4.5 Venkov

Poslední kapitola literární rešerše je věnována venkovu a vymezení základních pojmů, které s venkovem úzce souvisí.

Jak píše Maříková (2005), pojem *venkov* je natolik široký, že umožňuje mnoho výkladů a není možné jej popsat jednou definicí. Obecně je venkov vymežován jako řídko osídlený prostor, ve kterém má důležitou funkci zemědělství. V odborné literatuře však můžeme najít různé varianty této definice – např. z hlediska demografického je venkov nejčastěji vymežován nízkým počtem a hustotou obyvatel, z hlediska

¹⁴ Společnost GaREP, spol. s r.o. působí v oblasti regionálního rozvoje. Pracovní tým společnosti ve složení GALVASOVÁ, Iva, MILAN GALVAS, JAN BINEK a kol. vytvořil a provozuje stránky *Metodická podpora regionálního rozvoje*.

urbanistického specifickým typem zástavby a z hlediska sociologa odlišným způsobem života či užšími sociálními kontakty mezi obyvateli (Maříková, 2005). Velký sociologický slovník (1996, s. 1 380) definuje venkov jako „*obydlený prostor mimo městské lokality tradičně charakterizovaný orientací na zemědělství a menší hustotou obyvatel, ale i jiným způsobem života, většinou propojeným s přírodou, a také s jinou sociální strukturou ve srovnání s městem*“. Vymezovat venkov je možné i na základě toho, jak je vnímán lidmi, jaký má „image“ (venkov jako neměstský prostor, životní styl nebo prostor pro rekreaci a odpočinek aj.) a řady dalších kritérií a hledisek¹⁵.

Různé pojetí venkova je možno rozdělit podle územního hlediska např. na venkovský prostor a venkovské sídlo, příp. region. *Venkovský prostor* podle Maříkové (2005) zahrnuje jak krajinu, tak i venkovská sídla. Jiné pojetí říká, že je to souhrn katastrů venkovských obcí, případně lze za venkovský prostor označit i území mimo plochy měst (Maříková, 2005). *Venkovské sídlo, venkovská obec* či jednoduše *vesnice* je pak označení pro sídlištní jednotku ve venkovském prostoru. Nunvářová (2007) uvádí, že z historického hlediska je to typické seskupení obytných a hospodářských stavení, plnících různé funkce. Z hlediska sociologického je zase obec „*větší či menší sociální jednotka, tvořená obyvatelstvem společně užívajícím určité vymezené území, ve kterém se odehrává převážná část denního, hospodářského a kulturního života*“ (Malý sociologický slovník, 1970, s. 252).

Legislativně je *obec* definována v § 1 zákona č. 128/2000 Sb., o obcích (obecní zřízení), který říká, že „*obec je základním samosprávným společenstvím občanů; tvoří územní celek, který je vymezen hranicí území obce*“. Paragraf 49 jmenovaného zákona dále uvádí, že obce mají právo být členy *svazku obcí* za účelem ochrany a prosazování svých zájmů. Mohou vytvářet svazky, jakož i vstupovat do svazků již vytvořených. Podle Galvasové (2007) dobrovolný svazek obcí vzniká pro územně ucelenou oblast, vymezenou přirozenými přírodními, technickými nebo historickými hranicemi a dalšími pojíci prvky. *Mikroregion* je potom takový svazek obcí, který zastřešuje poměrně kompaktní území s výraznými znaky socioekonomické a geografické sounáležitosti. Současně využívá principu soudržnosti, kdy více obcí propojuje a prosazuje své zájmy a záměry jednotlivých akcí a aktivit s cílem vymezení a realizování žádoucích změn ve všech obcích nebo části obcí takto vymezeného území (Galvasová, 2007).

¹⁵ Často používanými hledisky k vymezení venkova je hustota zalidnění a počet obyvatel. Za venkov je považováno území, které má hustotu zalidnění nižší než 100 (EUROSTAT) či 150 (OECD) obyvatel/km². V ČR je běžně užívaná hranice 2 000 či 3 000 obyvatel v sídle., resp. v obci (Bínek, 2007).

5 APLIKAČNÍ ČÁST

5.1 Primární struktura krajiny

5.1.1 Geomorfologické členění

Tab. 4: Hierarchie geomorfologických jednotek přítomných v území (zdroj: Demek, Mackovčín, 2006; vlastní zpracování)

Systém	Provincie	Soustava (subprovincie)	Podsoustava (oblast)	Celek
Alpsko-himalájský systém	Západní Karpaty	Vněkarpatské sníženiny	Západní Vněkarpatské sníženiny	Dyjsko-svratecký úval
		Vnější Západní Karpaty	Středomoravské Karpaty	Ždánický les Kyjovská pahorkatina
	Západopanonská pánev	Vídeňská pánev	Jihomoravská pánev	Dolnomoravský úval

Geomorfologicky spadá většina mikroregionu Hustopečsko do provincie Západní Karpaty, na jih území zasahuje provincie Západopanonská pánev. Území mikroregionu se dále skládá z několika geomorfologických celků – nad jižní a jihozápadní částí se rozpíná Dolnomoravský úval, na severozápadní straně zaujímá malou část Dyjsko-svratecký úval, ve střední a severní části se nachází Ždánický les a v severovýchodní části potom Kyjovská pahorkatina (Rigasová, Macháček, Grulich, 2002).

Řešené území je tvořeno převážně pahorkatinou na vápnitém flyši a na spraších, v jižní části plynule navazuje na nížiny zmíněných úvalů. Výšková členitost reliéfu se pohybuje v rozmezí 75–150 m, místy však nabývá terén charakteru ploché vrchoviny. Středně široké nivy a úvalové sníženiny často oddělují nápadně vystupující izolované hřbety (Zaječí) a vytvářejí ploché deprese (oblast původního Kobylského jezera). Horniny měkkých třetihorních sedimentů vysvětlují absenci vystupujících pevných hornin, a proto i ostrých terénních tvarů (Culek, 1996).

Nadmožská výška v mikroregionu se pohybuje od 170 (u obce Strachotín) do 410 m n. m. (vrchol Přední kout nacházející se ve Ždánickém lese mezi obcemi Kurdějov, Boleradice, Diváky a Horní Bojanovice). Nejvýše položená obec je Vrbice ve výšce 288 m n. m.

5.1.2 Geologická charakteristika

Hlavní vliv na horninové prostředí i reliéf dnešního Hustopečska mělo alpínsko-himalájské vrásnění. Z geologického hlediska je tak převážná část území tvořena

třetihorními jíly a písky a třetihorními alpinsky zvrásněnými horninami (pískovce a břidlice). V jihovýchodní části byly identifikovány strukturní zlomy. V jihozápadní a severní části mikroregionu a v poměrně široké oblasti mezi Hustopečemi a Klobouky se nachází čtvrtohorní usazeniny (hlíny, spraše, štěrky a písky). Podél významnějších vodních toků je pak geologické podloží tvořeno nivními sedimenty. [16] [18]

Na území mikroregionu Hustopečsko je evidováno několik ložisek nerostných surovin. Jedná se o ložiska zemního plynu, ropy, cihlářské suroviny, štěrkopísku a technických zemin. Aktivní těžba je prováděna v katastrech obcí Krumvíř (zemní plyn), Velké Hostěradky (ropa, hořlavý zemní plyn), Šitbořice (cihlářská surovina) a Zaječí (štěrkopísky). Chráněná ložisková území většího rozsahu jsou v okolí Krumvíře, severně od Velkých Pavlovic a v blízkosti Borkovan (převážně se jedná o naleziště a zásobníky zemního plynu, ropy a cihlářských hlín). [19] [20]

Podle údajů České geologické služby mohou být sesuvy půdy potenciálně ohroženy některé drobné lokality v katastrech obcí i mimo ně. Jako aktivní body a plochy sesuvů však byla označena jen malá část z nich – v katastrech obcí Nikolčice, Kobylí, Uherčice, Bořetice, Horní Bojanovice a Křepice. Na území mikroregionu se nachází také jedno poddolované území bodového rozsahu, konkrétně v k. ú. obce Pouzdřany (v minulosti těžba železné rudy). Specifickými geologickými riziky jsou potom „propady“ vinných sklepů či bývalých lochů. [21]

5.1.3 Pedologická charakteristika

Po celém území mikroregionu jsou nejrozšířenějším půdním typem černozemě, které se utvořily na spraších a třetihorních jílech a písčích. Jsou středně těžké, s vysokým obsahem kvalitního humusu a neutrální reakcí. Při vnějších okrajích širokých niv vystupují černice na karbonátových nivních sedimentech – převážně těžší půdy s velmi vysokým obsahem humusu a neutrální až slabě zásaditou půdní reakcí. Několik větších celků zaujímají v daném území také hnědozemě na spraších (zejména oblast mezi Hustopečemi a Klobouky). Jedná se o středně těžké půdy s příznivým obsahem humusu a kyselejší reakcí. V severovýchodním výběžku mikroregionu a v oblasti mezi Horními Bojanovicemi a Morkůvkami tvoří menší okrsky pararendziny, lehčí až středně těžší půdy se středním obsahem humusu a neutrální reakcí, vázané na tamější pískovcové podloží. V nivách vodních toků jsou potom rozšířeny fluvizemě, tj. půdy vzniklé na říčních a potočních naplaveninách. Obsah humusu v těchto půdách je střední, prohumózněny však bývají poměrně hluboko; půdní reakce je většinou slabě

kyselá až neutrální. Nepatrné zastoupení zde mají pelosoly (v okolí Hustopečí), jako velmi těžké půdy, které vznikly na třetihorních jílovcích a mají středně hluboký humusový horizont (Rigasová, Macháček, Grulich, 2002; Tomášek, 2007). Dle půdní mapy České geologické služby se v ojedinělých případech vyskytují i luvizemě (illimerizované půdy) a regozemě. [22]

Z hlediska půdního druhu jsou půdy v řešeném území převážně hlinitopísčité, hlinité a jílovohlinité. Půdy převážně jílovité až jíly nalezneme u Hustopečí (Tomášek, 2007).

5.1.4 Hydrologická charakteristika

Tekoucí povrchové vody Hustopečska náleží do povodí řeky Dyje, které spadá do povodí Moravy. Mezi nejvýznamnější vodní toky patří Dyje, Svratka, Trkmanka a Štinkovka.¹⁶ Samotná řeka Dyje protéká soustavou novomlýnských nádrží (též vodní dílo Nové Mlýny)¹⁷, které částečně zasahují na jihozápadní okraj mikroregionu. Řeka Svratka protéká západní částí území v délce přibližně 15 km (vede přes k. ú. obcí Velké Němčice, Uherčice a Pouzdřany). Jediný významný levostranný přítok Svratky je Starovický potok, do kterého se vlévá Křepický potok; pravostranné přítoky zde řeka nemá. Východní částí mikroregionu pak protéká říčka Trkmanka v délce zhruba 18 km (přes k. ú. obcí Krumvíř, Kobylí, Bořetice a Velké Pavlovice). Mezi pravostranné přítoky Trkmanky patří Spálený potok (se svým přítokem Hunivky, Kašnicí a Haraskou) a Němčický potok; levostranné jsou zanedbatelné jak svým významem, tak i velikostí. Jižně od Nikolčic pramení říčka Štinkovka (místně též Štinkavka) – málo vodnatý tok s celkovou délkou 14 km (dále vede přes katastry obcí Hustopeče, Starovičky a Šakvice). Větší přítoky přijímá Štinkovka pouze zleva, jedná se o Pradlenku, Starovičský potok a Zaječí potok (Rigasová, Macháček, Grulich, 2002; Mackovčín a kol., 2007). Potoky či další bezejmenné potůčky nalezneme ve všech obcích mikroregionu.

Soustavu vodní toků potom doplňují vodní plochy – rybníky a vodní nádrže. Na jihozápadní okraj řešeného území zčásti zasahují dvě ze tří novomlýnských nádrží

¹⁶ Řeka Svratka a říčky Trkmanka a Štinkovka jsou levostrannými přítoky Dyje.

¹⁷ Vodní dílo tvoří tři samostatně, funkčně spojené nádrže: Mušovská nádrž (též Vodní nádrž Nové Mlýny I nebo Horní nádrž), Věstonická nádrž (též Vodní nádrž Nové Mlýny II nebo Střední nádrž) a Novomlýnská nádrž (též Vodní nádrž Nové Mlýny III nebo Dolní nádrž). Vodní dílo Nové Mlýny je velmi účinným systémem protipovodňové ochrany, který dokáže zadržet obrovské množství vody. Je využitelné především ke snížení povodňových průtoků, ale i k trvalému zajištění minimálních průtoků v době sucha. Slouží také k závlahám polních kultur i k řízenému povodňování lužních lesů, k zavodňování pramenišť pitné vody; jsou využívány v energetice a v rybním hospodářství. Doprovodný, avšak nezastupitelný význam mají i pro rekreaci a jako prostředí pro vodní ptactvo a další živočichy.

(Věstonická a Novomlýnská). Věstonická nádrž o celkové rozloze 1 033 ha (na území mikroregionu necelých 96 ha) s maximální hloubkou 5,3 m zasahuje do katastrálních území obcí Pouzdřany a Strachotín. Novomlýnská nádrž (3. nejv. v Česku), jejíž celková rozloha činí 1 668 ha a dosahuje maximální hloubky 7,8 m, zasahuje na území obcí Strachotín a Šakvice (zaujímá zde plochu o rozloze přibližně 744 ha). [19] [23] V zájmovém území se nachází také velký počet rybníků a bezejmenných vodních ploch, mezi největší rybníky patří Balaton (k. ú. Brumovice), Boleradický, Borkovanský, Dvorský (k. ú. Šitbořice), Kurdějovský, Pouzdřanský, Strachotínský, Zadní a Přední rybník (k. ú. Hustopeče). Rybníky se nejčastěji využívají k chovu ryb, sportovnímu rybolovu, částečně jsou využívány pro rekreaci.

Na území mikroregionu Hustopečsko se vyskytují rovněž zdroje přírodních minerálních vod. Jde o zřídla síranové sodno-hořečnaté vody v Krumvíři a Zaječí, zřídlo jodobromové vody v Kloboukách a zřídlo sirovodíkové vody v Šitbořicích¹⁸ (Mackovčín a kol., 2007).

5.1.5 Klimatické podmínky

Podle Quittovy klimatické klasifikace (1975) patří Hustopečsko do nejteplejší oblasti ČR (oblast T4). Pro oblast T4 je charakteristické velmi dlouhé, velmi teplé a velmi suché léto, přechodné období je velmi krátké, s teplým jarem a podzimem, zima je krátká, mírně teplá a suchá až velmi suchá s velmi krátkým trváním sněhové pokrývky. Pouze okrajová oblast od Klobouk směrem ke hřbetu Ždánického lesa (v podstatě severní cíp mikroregionu) náleží do oblasti mírně chladnější a vlhčí (T2). Klimatické charakteristiky obou oblastí jsou podrobně zobrazeny v Tab. 5.

Průměrná roční teplota se pohybuje kolem 9,2 °C a průměrné roční srážky dosahují 563 mm. V daném území převládá v ročním průměru proudění ze západoseverozápadu, v zimě jsou četné i větry jihovýchodní. Nejsilnější vítr vane v první polovině roku, zejména v měsících březnu, dubnu a květnu, naopak nejnižší průměrná rychlost větru bývá zaznamenána v červenci a v srpnu. Inverzní polohy se v řešeném území nacházejí především v údolích řek – mezi významné inverzní polohy patří např. údolí Trkmanky (od Kobylí po Velké Pavlovice), údolí Harasky (od Martinic, Diváků přes Boleradice,

¹⁸ Jedná se pravděpodobně o původně přírodní vývěr, který je v současné době podchycen kopanou skružovou studnou. Pramen (nazývaný *Štengar*) byl podroben důkladnému hydrologickému a mikrobiologickému rozboru, který ukázal, že je voda bakteriologicky nezávadná a lze ji označit za *přírodní, léčivou, slabě mineralizovanou, sирnou minerální vodu, sírano-hydrogenuhlíčitano-sodného typu, studenou*. U pramene jsou vybudovány malé ambulantiční lázně (sírné koupele využívány k léčbě kožního onemocnění a pohybového aparátu), souběžně je využíván i pro individuální zásobování. [24]

Morkůvky až téměř po Brumovice), horní tok Štinkovky a údolí jejích levostranných přítoků prakticky od Kurdějova po Horní Bojanovice (Culek, 1996; Mackovčín a kol., 2007).

Tab. 5: Klimatické charakteristiky zájmového území (zdroj: Quitt, 1975; vlastní zpracování)

Klimatické charakteristiky teplých oblastí	T2	T4
Počet letních dnů	50–60	60–70
Počet dnů s prům. teplotou 10 °C a více	160–170	170–180
Počet mrazových dnů	100–110	100–110
Počet ledových dnů	30–40	30–40
Průměrná teplota v lednu (°C)	–2– –3	–2– –3
Průměrná teplota v červenci (°C)	18–19	19–20
Průměrná teplota v dubnu (°C)	8–9	9–10
Průměrná teplota v říjnu (°C)	7–9	9–10
Průměrný počet dnů se srážkami 1 mm a více	90–100	80–90
Srážkový úhrn ve vegetačním období (mm)	350–400	300–350
Srážkový úhrn v zimním období (mm)	200–300	200–300
Počet dnů se sněhovou pokrývkou	40–50	40–50
Počet zamračených dnů	120–140	110–120
Počet jasných dnů	40–50	50–60

5.1.6 Potenciální přirozená vegetace

Potenciální přirozenou vegetaci centrální části mikroregionu tvoří srašová doubrava, v okrajových částech převažuje prvosenková dubohabřina. Na některých menších plochách je vzhledem k tamním specifickým podmínkám jiná potenciální přirozená vegetace – střemchová jasenina (v okolí Velkých Němčic), jilmová doubrava (v okolí Uherčic a Velkých Němčic), dále jilmová jasenina (v okolí Velkých Pavlovic a Pouzdřan), karpatská ostřicová dubohabřina (pouze u Velkých Hostěrádek) a mahalebková a/nebo dřínová doubrava (především u Boleradic, Krumvíře, Starovic a Zaječí) (dle mapy BÚ AV ČR – Potenciální přirozená vegetace, viz Příloha č. 1). [25]

5.1.7 Biogeografická charakteristika

Tab. 6: Hierarchie biogeografického členění zájmového území (zdroj: Culek, 1996; vlastní zpracování)

Biom	Biogeografická provincie	Biogeografická podprovincie	Biogeografický region (bioregion)
Geobiom opadavých listnatých lesů	Středoevropských listnatých lesů	Západokarpatská	3.1 Ždánicko-litenčický
			4.3 Hustopečský
	Panonská	Severopanonská	4.5 Dyjsko-moravský

Skoro celé zkoumané území spadá do 4.3 Hustopečského bioregionu, pouze okrajovými částmi sem zasahují bioregiony 3.1 Ždánicko-litenčický¹⁹ a 4.5 Dyjsko-moravský²⁰ (dle grafické přílohy ÚAP Jihomoravského kraje – Hranice bioregionů a biochor). [26]

Hustopečský bioregion je charakteristický mísením prvků panonských (převážně mimo les) a karpatských (převážně v lese). Jeho biotu je možno řadit do 2. bukodubového, na jižních svazích pak do 1. dubového vegetačního stupně. Potenciální vegetace náleží do dubohabrových hájů s ostrovy teplomilných a šípákových doubrav. V bioregionu má mezní výskyt řada jihovýchodních migrantů, šíření stepní fauny však stále pokračuje. V současnosti je zde bohaté zastoupení teplomilných doubrav a dubohabřin, vzácnější jsou kulturní bory. Komplexy lesní vegetace jsou ostrůvkovité, nespojité, v některých částech je stromová vegetace přítomna pouze v podobě akátin. Převažují rozsáhlé zemědělské kultury (pole, sady, vinice), početné jsou i fragmenty stepních lad, místy i s katránem; v posledních desetiletích navíc bylo mnoho svahů terasováno (Culek, 1996). Právě zde leží centrum výskytu většiny typických suchomilných panonských společenstev v České republice.

Prakticky celý bioregion leží v Panonském termofytku, ve výškovém vegetačním stupni kolinním a jeho flóra a vegetace je velmi pestrá. Ve skladbě flóry jsou zastoupeny četné teplomilné druhy, mezi nimi je přítomna celá řada mezních prvků. Jedná se o druhy submediteránní, např. dub pýřitý (*Quercus pubescens*), třemdava bílá (*Dictamnus albus*) a koulenka vyšší (*Globularia punctata*), ponticko-jihosibiřské, např. pelyněk pontický (*Artemisia pontica*), katrán tatarský (*Crambe tataria*), kosatec nízký (*Iris pumila*) a kozinec rakouský (*Astragalus austriacus*) a dokonce orientálně-turánské, zastoupené např. bytelem rozprostřeným (*Kochia prostrata*). Do lesní flóry pronikají druhy alpsko-karpatských podhůří, jako dymnivka plná (*Corydalis solida*), oměj vlčí (*Aconitum vulparia*), ostřice chlupatá (*Carex pilosa*) a zapalice žluťuchovitá (*Isopyrum thalictroides*). Zřídka sem zasahují karpatské druhy, reprezentované hvězdnatcem

¹⁹ Jedná se o severovýchodní „část“ mikroregionu – celé k. ú. obce Velké Hostěrádky a okrajové části k. ú. obcí Borkovany a Klobouky u Brna. Hlavní složkou vegetační mozaiky Ždánicko-litenčického bioregionu jsou ostřicové dubohabřiny, zatímco teplomilnější typy lesní vegetace (teplomilné šípákové doubravy a prvosenkové dubohabřiny) tvoří nanejvýš nevelké ostrůvky. Nejtypičtější vegetací jsou bučiny, které však na Hustopečsko už nezasahují. Ostrůvkovitě zde najdeme i teplomilné trávníky.

²⁰ Dyjsko-moravský bioregion zasahuje pouze okrajově do k. ú. obcí Velké Němčice, Uherčice, Pouzdřany, Strachotín a nepatrně také do Šakvic a Zaječí. Hovoříme tedy o severozápadním a jihozápadním okraji mikroregionu. V Dyjsko-moravském bioregionu je vyvinuta mozaika panonských lužních lesů, zaplavovaných luk a mokřadních stanovišť.

čemeřicovým (*Hacquetia epipactis*), velmi ojediněle i hercynské – vzácně se vyskytuje jaterník trojlaločný (*Hepatica nobilis*) aj. (Culek, 1996).

Řešené území kromě zanedbatelné části na severovýchodě leží v severopanonské podprovincii, což určuje také složení jeho bohaté a pozoruhodné fauny, patrně nejzajímavější na celém území České republiky. Velmi bohatá je především entomofauna, nejtypičtějším zástupci jsou kobylka sága (*Saga pedo*), modrásek *Polyommatus damon*, srpice *Bitaccus hageni*, žluťásek tolicový (*Colias erate*), masařka balkánská (*Liopygia crassipalpis*), pestrokřídlec podražcový (*Zerynthia polyxena*) a avifauna, mezi jejíž zástupce patří např. zrzohlávka rudozubá (*Netta rufina*), strakapoud jižní (*Dendrocopos syriacus*), břehule říční (*Riparia riparia*), ůuhýk menší (*Lanius minor*); u Věstonické nádrže hnízdí např. racek černohlavý (*Larus melanocephalus*), rybák obecný (*Sterna hirundo*) a zimuje zde orel mořský (*Haliaeetus albicilla*). Z dalších významných živočišných druhů se objevuje ježek východní (*Erinaceus concolor*), myšice malooká (*Apodemus microps*), netopýr brvitý (*Myotis emarginatus*), ještěrka zelená (*Lacerta viridis*), skokan štíhlý (*Rana dalmatina*), páskovka žíhaná (*Cepaea vindobonensis*), keřnatka vrásčitá (*Euomphalia strigella*), žitovka obilná (*Granaria frumentum*) aj. (Culek, 1996; Mackovčín a kol., 2007).

Nejpozoruhodnějším jevem je v posledních letech pozorovaný výskyt a šíření některých, v dřívějších desetiletích velmi vzácných, teplomilných jižních druhů živočichů. Mikroregion Hustopečsko se tak stal „domovinou“ zejména ojedinělých druhů hmyzu, jako jsou drvodělka fialová (*Xylocopa violacea*), kudlanka nábožná (*Mantis religiosa*), tesařík řebříčkový (*Rhagium bifasciatum*) či zlatohlávek tečkovaný (*Oxythyrea funesta*). Překvapením a soudobou raritou města Velké Pavlovice se stal návrat vlhy pestré (*Merops apiaster*). [27]

5.2 Sekundární struktura krajiny

5.2.1 Historický vývoj

Území dnešního mikroregionu Hustopečsko patří k oblastem nejstaršího osídlení, což dokladuje množství archeologických nálezů již z období paleolitu, mezolitu či neolitu. Další nálezy dokládají pobyt člověka v těchto místech v době bronzové, halštatské, laténské, v době římské a z doby stěhování národů. Z národnostního hlediska jsou důležité také nálezy z dob osídlení Slovany – např. nález pohřebiště z 9. st. na

katastrech obcí Boleradice a Morkůvky a nález hradiště na Petrově louce u Strachotína; vedle tohoto hradiště bylo nalezeno i rozsáhlé velkomoravské pohřebiště z 11.–12. st. (Nekuda, 1969; Kordiovský, Danihelka, 1999). V tomto období nacházíme také první písemné zprávy o existenci některých „obcí“, např. Boleradice, Nikolčice a Strachotín. První písemné zmínky o obcích však většinou pocházejí z 13. a první poloviny 14. st.

13. století znamená pro Hustopečsko dobu hospodářského rozvoje a to především díky příhodným podmínkám pro zemědělství – to bylo základem ekonomiky středověkých států. V té době také na zdejší území přicházejí němečtí kolonisté přinášející nové technologie, ale také pokrokovější právní normy, které záhy přejímalo i domácí prostředí. Středověká ekonomika si vynutila rovněž vznik tzv. městeček (např. Klobouky či Strachotín), která od panovníka nebo od vrchnosti získala oproti vesnicím výsady konání trhů. Tato městečka byla v podstatě předchůdcem pozdějších měst (soustřeďoval se zde obchod s řemeslnou výrobou). Samotné centrum mikroregionu – Hustopeče, byly na město povýšeny až v roce 1572 císařem Maxmiliánem II. Toto povýšení si vymohly díky bohatství, jež získávaly z rozsáhlých vinic a poplatků za prodávaný dobytek, neboť ležely na tzv. Uherské cestě, po níž byl hnán dobytek z Uher na západ. Tato strategická poloha a zdejší trhy učinily z Hustopečí obchodní centrum celého regionu (Brichtová, 1996; Kordiovský, Danihelka, 1999).

V 16. st. se tu usazují novokřtění (též habáni), kteří byli důležitým hospodářským „činitelem“ v zemědělství (hlavně vinařství) i v řemesle (zvláště hrnčířství, kovářství). Jedním ze středisek habánů se stalo město Hustopeče, i když své domy měli také v Bořeticích, v Kobylí, v Kurdějově nebo v Pouzdřanech. V letech 1599 až 1848 patřily Hustopeče rodu Lichtenštejnů a poté se staly sídlem politického a soudního okresu. V té době vznikla v Hustopečích také nevelká židovská komunita (Nekuda, 1969).

Hustopečský okres byl ve 2. pol. 19. st. zemědělskou oblastí s vyspělou zemědělskou výrobou a jen menší část obyvatel se věnovala řemeslu a obchodu. Hlavní železniční trať byla od r. 1839 Severní dráha (Břeclav – Brno), která procházela územím od JV k SZ. Lokální dráha spojující Hustopeče s touto hlavní tratí byla dostavěna r. 1894 (dnes pobočka Šakvice – Hustopeče). Zemědělský ráz si okres udržoval i ve 20. st., významné bylo pěstování zeleniny a ovocnářství, především však vinařství, specifikem pak pěstování a zpracování lékořice. Důležitým kulturním a školským střediskem okresu byly přirozeně Hustopeče. Po r. 1948 dochází k rozvoji průmyslu – z potravinářského vynikaly především cukrovary, nejvíce drobných živností bylo v oděvním a obuvnickém, stavebním a kamenickém průmyslu (Bartoš, Schulz,

Trapl, 1984). V době nacistické okupace byla také část okresu součástí německé říše, po skončení 2. sv. války byl však soudní a politický okres Hustopeče obnoven a při reorganizaci státní správy Československa v r. 1960 došlo k jeho připojení k okresu Břeclav. V letech 1975–1988 dochází k vodohospodářským úpravám – výstavbě vodního díla Nové Mlýny. V r. 2003 byly Hustopeče pověřeny funkcí obce s rozšířenou působností, což jim navrácí původní postavení správního a administrativního centra regionu. [28]

Dobrovolný svazek obcí Mikroregion Hustopečsko byl založen 29. 8. 2001. K 1. 1. 2006 došlo ke sloučení mikroregionu Kloboucko s mikroregionem Hustopečsko. K původním 21 obcím mikroregionu Hustopečsko tak přibylo osm dalších (čtyři obce mikroregionu Kloboucko již byly současně i členy mikroregionu Hustopečsko) a vznikl nově svazek s 29 členy. Tento subjekt nese nadále název Mikroregion Hustopečsko, jeho sídlem jsou Hustopeče, Dukelské nám. 2.; jeho cílem je regionální rozvoj obecně, cestovní ruch a životní prostředí. [16]

5.2.1.1 Historie vinařství

Patrně první písemná zmínka o vinařství na tomto území je z roku 1240, kdy daroval brněnský měšťan vinici v Hustopečích herburgskému klášteru v Brně. Další zmínka obdobného data a zaměření je z r. 1252 – tehdy Boček z Obřan obdaroval žďárský klášter třetinou výnosů z vinic z Pouzdřan, Zaječí a Pavlovic (Dudák, 2011).

Už ve středověku tak Hustopeče prosluly svou vinařskou kulturou, která se zde rozvinula s příchodem německých kolonistů ve 13. st., a spolu se Znojmem a Mikulovem platily za nejvýznamnější vinařská centra jižní Moravy. Tuto skutečnost potvrzuje i fakt, že horenský soud, proti jehož rozhodnutí neexistovalo odvolání, působil právě v Hustopečích (Brichtová a kol., 1996). V té době patřilo vinařství na celém Hustopečsku k nejvýnosnějším hospodářským oborům – pro dobrou kvalitu zakupovali vinohrady i přespólní, zejména brněnští měšťané a kláštery. Třicetiletá válka ale znamenala pro zdejší vinice tragédii – místy klesly výměry vinohradů na pouhou desetinu výměr předešlých. Původní stav byl obnoven až v polovině 18. st., kdy se dokonce Hustopeče staly výměrou vinic největší obcí Moravy; toto prvenství trvalo do r. 1900. Poté vinařství upadá v důsledku nových plísňových onemocnění a přemnožení škůdců, což zničilo téměř všechny vinohrady. Po 1. a 2. sv. válce dochází k obnově výsadby vinic a hustopečské vinařství tak nabývá opět na významu. [28] [29]

Historii vinařství dokládají v obcích mimo jiné i prastaré dlouhé a hluboké vinné sklepy (roztoušené po vesnicích nebo tvořící celistvé lokality), staré lisovny, dřevěné lisy a sudy s letopočty, nápisy i ručními ozdobami. Motivy hroznů, vinných keřů či vinařských nástrojů nechybí ani na obecních/městských pečetích a znacích.

V následujících tabulkách jsou uvedeny vybrané zajímavosti, které se váží k historii jednotlivých obcí.

Tab. 7: Obce spojené s významnými osobnostmi (zdroj: David, Soukup, 2007; Doleček, 2008; vl. zprac.)

Obec	První pís. zmínka	Historická zajímavost
Brumovice	1250	Rodiště novináře a prozaika Jana Herbena; umístil sem děj románu <i>Do třetího a čtvrtého pokolení</i> .
Diváky	1210	Obec je literárně známá jako Habrůvka z Roku na vsi bratří Mrštíků (od r. 1889 zde oba žili – Diváky se staly centrem literární Moravy).
Hustopeče	1247	Město je osudově spojeno s osobou prvního československého prezidenta T. G. Masaryka.
Morkůvky	1350	Rodiště legendárního pilota 2. sv. války „generála nebe“ Františka Peřiny, nositele mnoha vyznamenání.

Tab. 8: Obce historicky zajímavé z hlediska architektury a archeologie (zdroj: David, Soukup, 2007; [30]; vlastní zpracování)

Obec	První pís. zmínka	Historická zajímavost
Klobouky	1207	Pod městem je vyhlouben labyrint podzemních chodeb a úkrytů („lochy“), který si prý obyvatelé vyhloubili ve středověku na obranu před tatarskými nájezdy.
Kurdějov	1286	Jedna z nejpozoruhodnějších památek sakrální architektury na našem území – areál kostela sv. Jana Křtitele – nejlépe dochovaný komplex středověkého opevněného kostela v českých zemích.
Pouzdrany	1244	Významnou epochu historie Pouzdřan – povýšení na městečko císařem Rudolfem II. v r. 1581 – dokládají stavebně zajímavé renesanční měšťánské domy.
Starovice	1322	Renesanční kostel sv. Jiří a sv. Mikuláše, v r. 1885 rozšířen o loď, která musela být pro nedostatek místa postavena nad zaklenutým potokem (což nemá ve střední Evropě obdoby).
Strachotín	1046	Významná archeologická lokalita Petrova louka – zbytky staroslovanského hradiště z 9. st., vedle nalezeno i rozsáhlé velkomoravské pohřebiště (29 hrobů z 11.–12. st.).
Uherčice	1220	Na historické návsi stojí nejstarší budova v obci – pozdně renesanční radnice s arkádami v průčelí, postavená v r. 1602 za rychtáře Tomáše Poczara.
Velké Hostěrádky	1210	V obci se nachází nemovité kulturní památky – archeologické lokality Skřípov a Lichy – nejrozsáhlejší mohylová pohřebiště z doby halštatské.
Vrbice	1222	Pozoruhodné jsou kamenné vinné sklepy v lokalitě Stráž, vystavěné až v sedmi patrech nad sebou, s goticky lomenými oblouky na vstupu.

Tab. 9: Obce historicky zajímavé z hlediska vinařství (zdroj: David, Soukup, 2007; Dudák, 2011; vlastní zpracování)

Obec	První pís. zmínka	Historická zajímavost
Bořetice	1222	Bohatou tradici má vinohradnictví – písemně zmiňováno již v roce 1355.
Horní Bojanovice	1298	Majiteli byly i nejprestižnější moravské rody (Kunštáti, Pernštejnové) – držba výnosná hlavně pro četné vinice.
Popice	1291	Patřily k poměrně bohatým vsím – víno z popických vinic bylo dodáváno i na český královský stůl.
Velké Němčice	1220	Ves má dlouhou vinařskou tradici, kterou připomíná velký dřevěný vřetenový lis z r. 1882, umístěný v parčíku na náměstí.
Velké Pavlovice	1252	První pís. zmínky o zdejších vinicích jsou staré více než 750 let, postupně tu vzniklo 18 historických viničních tratí.

Tab. 10: Obce jinak historicky zajímavé (zdroj: David, Soukup, 2007; Doleček, 2008; vlastní zpracování)

Obec	První pís. zmínka	Historická zajímavost
Boleradice	1141	Patří k nejstarším osadám na okrese Břeclav.
Borkovany	1210	Zdobení „résování“ kraslic – tradice přenášena z generace na generaci po desetiletí.
Kašnice	1785	Obec založil Valentin von Kaschnitz, který jako komisař císařského dvora dostal za úkol založit na Moravě několik nových vesnic.
Kobyly	1252	U obce se v minulosti rozkládalo velké Kobylyské jezero (1 000 ha) – považováno za jedno z největších na území českého království.
Krumvíř	1350	Ves vznikla „na zelené louce“ podél důležité komunikace směřující od uherské hranice k Brnu. To připomíná i něm. Grünwizen.
Křepice	1349	Opravdovou raritou v jihovýchodní části obce je tzv. Údolí kapliček (poutní areál U Svaté) s křížovou cestou a pramenem sv. Gorazda.
Němčičky	1349	Název obce ukazuje na původ v souvislosti s německou kolonizací.
Nikolčice	1046	Obec je velmi stará – zakládací listina staroboleslavské kapituly svědčí o tom, že byla kapitule darována knížetem Břetislavem I.
Starovičky	1239	Tanková bitva mezi německými a sovětskými vojsky při osvobození obce (15. 4. 1945) – památník s tankem T-34.
Šakvice	1371	V kanceláři starostky je historický stůl z r. 1783, na jehož desce jsou intarzované monogramy radních té doby a rok vzniku.
Šitbořice	1255	Pramen s léčivými účinky nazývaný Štengar; zmiňován ve všech starých dokumentech (studna existovala min. už v době 1. rep.).
Zaječí	1222	Obec v minulosti používala pečeti s kresbou zajíce běžícího vpravo (tzv. mluvící znamení).

5.2.2 Sociodemografická charakteristika

5.2.2.1 Vývoj počtu obyvatel

Dlouhodobý populační vývoj mikroregionu Hustopečsko je zachycen v Grafu 1, který znázorňuje vývoj počtu obyvatel daného území v letech 1950–2011. V roce 1950 žilo na území dnešního mikroregionu 34 513 obyvatel. Od té doby dochází k mírnému

nárůstu počtu obyvatel s několika méně významnými propady (v letech 1970 a 1991). Nejvíce obyvatel mělo zájmové území při sčítání v roce 1961 – celkem 36 831 obyvatel, poté mezi lety 1961–1970 počet obyvatel nepatrně klesl. V 70. letech dochází opět k nárůstu počtu obyvatel, zejména v důsledku přijatých propopulačních opatření (novomanželské půjčky, mateřský příspěvek aj.). Zásadní společenská, politická a ekonomická transformace celé společnosti po roce 1989 s sebou přinesla i změnu demografického chování populace (např. snížení počtu narozených dětí či snížení sňatečnosti) – a na konci 80. let tak začal počet obyvatel klesat. Při sčítání v roce 1991 žilo na území dnešního mikroregionu 35 608 obyvatel a od tohoto roku je patrný také pozvolný růst počtu obyvatel.

Graf 1: Vývoj počtu obyvatel od roku 1950 (zdroj: ČSÚ – Historický lexikon obcí České republiky 1869–2005, SLDB 2011; vlastní zpracování)

Vývoj počtu obyvatel mikroregionu v posledních letech (2001–2013) je zachycen v následujícím Grafu 2; pro lepší představu jsou tentokrát uvedeny i konkrétní číselné hodnoty. Počet obyvatel řešeného území od roku 2001 (s výjimkou roku 2002 a 2011) postupně mírně narůstá, celkově za 13 let vzrostl o 1 124 obyvatel (tj. o 3,1 %).

Graf 2: Vývoj počtu obyvatel mikroregionu Hustopeče v letech 2001–2013 (zdroj: ČSÚ – Vybrané ukazatele za správní obvod Hustopeče, Databáze demografických údajů za obce ČR; vlastní zpracování)

5.2.2.2 Pohyb obyvatelstva

Z předchozího grafu vyplývá, že v posledních letech dochází v mikroregionu Hustopečsko k mírnému růstu počtu obyvatel. Pro zjištění skutečné příčiny takového vývoje, je třeba vývoj počtu obyvatel analyzovat rozdělením do dvou složek – přirozeného a migračního růstu, resp. poklesu.

Z Grafu 3 lze vidět, že vývoj přirozeného přírůstku ve sledovaném období je proměnlivý. V letech 2001–2003, 2005–2006 a 2012–2013 byl přirozený přírůstek záporný. Nejhorší situace nastala v roce 2002, kdy jeho hodnota klesla na –89 osob (což mělo za následek pokles počtu obyvatel v daném roce). V ostatních letech byl přirozený přírůstek kladný. Tento pozitivní vývoj souvisí se sekundárním populačním růstem, způsobeným vysokou porodností početně silných ročníků ze 70. let. Na území mikroregionu dosáhl přirozený přírůstek svého maxima v roce 2010, kdy se narodilo o 108 osob více, než zemřelo.

Migrační vývoj obyvatelstva mikroregionu je po celé sledované období kladný – v každém roce se do území přistěhovalo více osob, než se z něj vystěhovalo. Nejvyšší hodnoty bylo dosaženo v roce 2010, kdy migrační přírůstek činil 181 osob, naopak nejmenší v roce 2002, a to pouze 11 osob. Migrační pohyb obyvatel na Hustopečsku je ovlivněn celorepublikovými trendy, kdy se v průběhu 90. let stala migračně nejatraktivnější sídla do 5 000 obyvatel, a naopak větší a postupně i malá města se stala migračně ztrátovými. V případě Hustopečska hraje významnou roli také dobrá dostupnost velkých měst, především Brna a Břeclavi, takže se území částečně stává suburbánním zázemím těchto měst. [16]

Jediným rokem, kdy došlo k celkovému úbytku obyvatelstva, byl rok 2002 – v mikroregionu se snížil počet o 78 osob. Zbývající roky byl celkový přírůstek kladný, což má za následek již zmiňované zvyšování počtu obyvatelstva v území.

Graf 3: Vývoj jednotlivých přírůstků v letech 2001–2013 (zdroj: ČSÚ – Vybrané ukazatele za správní obvod Hustopeče, Databáze demografických údajů za obce ČR; vlastní zpracování)

5.2.2.3 Struktura obyvatelstva

Dle posledních dostupných údajů ČSÚ (k 31. 12. 2013) žilo na území mikroregionu Hustopečsko 36 988 obyvatel, z toho muži tvořili 49,5 % a ženy 50,5 %. Z hlediska rozvoje zájmového území (a celkově z hlediska fungování společnosti) je důležitá věková struktura obyvatelstva. V produktivním věku (15–64 let) bylo k výše uvedenému datu 68,7 % obyvatel, obyvatelé do 15 let tvořili 14,8 % a nad 65 let 16,5 %. Dochází tak postupně ke stárnutí obyvatelstva, kdy podíl obyvatel nad 65 let převažuje nad dětskou složkou a věková struktura tak není do budoucna příliš příznivá.

Z hlediska vzdělanostní struktury převažují podle výsledků SLDB 2011 obyvatelé se středoškolským vzděláním bez maturity (40,8 %), poměrně vysoký podíl osob má pouze základní vzdělání (vč. neukončeného) a podíl vysokoškolsky vzdělaných (7,8 %) je zde nižší než v ČR (12,5 %). V následujícím Grafu 4 je podrobně zobrazena struktura obyvatelstva mikroregionu staršího 15 let podle nejvyššího ukončeného vzdělání.

Graf 4: Struktura obyvatel mikroregionu Hustopečsko podle vzdělání (zdroj: ČSÚ – SLDB 2011; vlastní zpracování)

K datu sčítání (26. 3. 2011) bylo v mikroregionu Hustopečsko celkem 17 773 ekonomicky aktivních osob, jejich podíl na celkovém počtu obyvatel činil 49,1 %. Převážná část (90 %) ekonomicky aktivních pak připadala na zaměstnané. Více než čtvrtina zaměstnaných pracuje v průmyslových odvětvích (28,3 %), desetina v oblasti velkoobchodu, maloobchodu, oprav a údržby motorových vozidel (10,3 %) a třetím nejčastějším odvětvím ekonomické činnosti v mikroregionu je s 9,2 % stavebnictví. V zemědělství, lesnictví a rybnářství pracuje 5,9 % obyvatel, tento podíl výrazně převyšuje republikový průměr (2,7 %), krajský průměr (2,8 %) a mírně nadprůměrný je i v porovnání s okresem Břeclav (5,6 %). Relativně vysoký podíl zaměstnaných osob v primárním sektoru souvisí s celkovým charakterem mikroregionu, který je dlouhodobě orientován především na oblast zemědělství, zejména pak na vinařství. [17]

5.2.2.4 Vyjíždějící do zaměstnání a škol

Podle údajů zjištěných při posledním sčítání vyjíždí více než čtvrtina (konkrétně 26,4 %, tj. 9 570 osob) populace zájmového území do zaměstnání nebo do školy. Z celkového počtu vyjíždějících pak 71,7 % osob vyjíždí za prací a zbývajících 28,3 % do škol. Denní intenzita vyjížděk z obce za celý mikroregion je přes 80 %. K nejčastějším cílům dojížděky patří především města Brno a Břeclav, v rámci mikroregionu potom hlavně Hustopeče, Klobouky a Velké Pavlovice.

Co se týká vyjížděky do zaměstnání, převažuje vyjížděka do jiného okresu kraje a následně vyjížděka do jiné obce okresu. Pouze 18,8 % obyvatel pracuje v místě svého bydliště a 1,8 % jezdí za prací do ciziny (v blízkosti např. Bratislava a Vídeň). Vyjíždějící do škol potom v naprosté většině vyjíždějí mimo svoji obec.

Tab. 11: Vyjížděka do zaměstnání a škol v mikroregionu Hustopečsko (zdroj: ČSÚ – SLDB 2011; vlastní zpracování)

Vyjíždějící do zaměstnání		Vyjíždějící do škol	
Celkem	6864	Celkem	2706
V rámci obce	1270	V rámci obce	562
Do jiné obce okresu	2381	Mimo obec	2144
Do jiného okresu kraje	2889		
Do jiného kraje	200		
Do zahraničí	124		

5.2.2.5 Nezaměstnanost

V Grafu 5 je znázorněn vývoj míry registrované nezaměstnanosti na úrovni celostátní, krajské, okresní a úrovni správního obvodu (tzn. bez obce Zaječí) v letech 2005–2011 (dále již nejsou data na úrovni SO ORP dostupná). Z grafu je patrné, že míra nezaměstnanosti v komparovaných územích má po celé sledované období shodnou vývojovou tendenci. Konkrétně v letech 2005–2008 vykazoval její vývoj klesající tendence a to v souvislosti s příznivým ekonomickým vývojem, který byl doprovázen také růstem počtu pracovních míst. Za nárůstem nezaměstnanosti v letech 2009 a 2010 jsou „podepsány“ dopady světové hospodářské krize a nutnost podniků snižovat stavy zaměstnanců, resp. mzdových nákladů, aby se z krize vymanily. V roce 2010 tak dosáhla míra nezaměstnanosti na Hustopečsku svého maxima – 13,14 % (v okr. Břeclav 13,26 %). Tato hodnota byla výrazně vyšší než celorepublikový (9,57 %) i krajský průměr (10,87 %). Po roce 2010 začalo docházet opět k pozvolnému poklesu nezaměstnanosti, což můžeme přičítat např. vyšší nabídce pracovních příležitostí a také usilovnému vládnímu boji s ekonomickou recesí. K 31. 12. 2011 byla na Hustopečsku

míra registr. nezaměstnanosti 10,34 %. Pro Hustopečsko a celý břeclavský okres jsou typické také sezónní práce (zejména ve stavebnictví a zemědělství), které tak mají nepatrný vliv na vývoj míry registrované nezaměstnanosti.

Graf 5: Vývoj míry registrované nezaměstnanosti v letech 2005–2011 (zdroj: ČSÚ – Nezaměstnanost k 31. 12. dle MPSV; vlastní zpracování)

5.2.2.6 Sídla

Jak vyplývá z Tab. 12, v sídelní struktuře mikroregionu Hustopečsko jsou zastoupeny spíše větší obce. Z celkového počtu 29 obcí zde není ani jedna, která by spadala do nejmenší velikostní skupiny (do 199 obyvatel). Pod 500 obyvatel mají potom pouze 4 obce. Převažují tak obce ve velikostní kategorii 500 – 999 obyvatel (12 obcí) a 1 000 – 1 999 obyvatel (9 obcí). Nad 5 000 obyvatel má jenom centrum mikroregionu – Hustopeče. Z výše uvedeného je rovněž patrné, že s růstem velikosti obce potom roste i její vybavenost.

Pokud bychom hodnotili základní funkce jednotlivých sídel, pak pracovní funkce je nejvýraznější u Hustopečí a Velkých Pavlovic. Výraznou pracovní funkci plní ale i Brumovice, Kobylí, Šitbořice a Velké Němčice. Obslužná (nevýrobní) funkce je výrazná u Hustopečí, Klobouk u Brna, Kobylí, Šitbořic, Velkých Němčic a Velkých Pavlovic. [19]

Tab. 12: Velikostní struktura obcí mikroregionu k 31. 12. 2013 (zdroj: ČSÚ; vlastní zpracování)

Velikostní kategorie (počet obyvatel)	Seznam obcí
200 – 499	Kašnice, Kurdějov, Morkůvky, Velké Hostěradky
500 – 999	Boleradice, Borkovany, Brumovice, Diváky, Horní Bojanovice, Němčičky, Nikolčice, Popice, Pouzdřany, Starovice, Starovičky, Strachotín
1000 – 1 999	Bořetice, Krumvíř, Křepice, Šakvice, Šitbořice, Uherčice, Velké Němčice, Vrbice, Zaječí
2000 – 4 999	Klobouky u Brna, Kobylí, Velké Pavlovice
5000 – 9 999	Hustopeče

5.2.2.7 Vybavenost obcí mikroregionu

Aktuální vybavenost všech 29 obcí mikroregionu Hustopečsko je poměrně detailně zpracována v *Příloze č. 2*. Jsou zde zastoupeny jak prvky základní občanské vybavenosti, tak různá kulturní zařízení, zařízení sociální péče a nechybí ani prvky a zařízení rekreační a sportovní vybavenosti.

Vybavení mikroregionu školskými zařízení do úrovně základních škol je vcelku vyhovující – ve většině obcí se nachází alespoň první stupeň základní školy, úplná základní škola funguje v osmi obcích. V Hustopečích, Kloboukách u Brna a Velkých Pavlovicích se nachází základní umělecké školy a školská zařízení středoškolského typu (gymnázia). V Kloboukách stojí také Městská střední odborná škola, v Hustopečích navíc i SOŠ a SOU.

Zdravotnické zařízení postrádají menší obce mikroregionu (celkem 6 obcí), v ostatních se zpravidla nachází ordinace praktického lékaře, v lepším případě i ordinace dětského či zubního lékaře. Na některá místa však lékař dojíždí jen několik dní v týdnu. Ve větších obcích pak nalezneme i specializované odborníky či zařízení lékárenské péče. Hlavním centrem lékařské péče tak zůstává město Hustopeče, kde je situována většina zdravotnických zařízení včetně nemocnice. Sociální služby na Hustopečsku se zaměřují na seniory a na osoby se zdravotním/mentálním postižením.

Knihovna je k dispozici ve všech obcích a téměř v každé obci najdeme i kulturní dům nebo obdobné zařízení, kde se v průběhu roku konají nejrůznější akce. Hustopeče disponují vlastní galerií, ve které jsou k vidění díla rozličných výtvarných stylů a Boleradice zase nabízejí divadelní představení, která jsou populární po celém okolí. Na území mikroregionu se nacházejí také muzea a zajímavé expozice seznamující návštěvníky s historií a folklórem obcí, s místními tradicemi, specifiky či původním způsobem života.

Sportovní zařízení jsou zastoupena hlavně hřišti, případně menšími sportovišti. Rozsáhlejší sportovní areály nalezneme např. v Hustopečích (letní aquapark, víceúčelová sportovní hala, atletický stadion, volejbalové/tenisové kurty aj.) nebo Němčičkách (koupaliště, lyžařský vlek – nejnižší položený ve střední Evropě, bobová dráha, minigolf). Možnost stravování a ubytování pak nabízí skoro každá obec v mikroregionu. Kompletní služby informačního charakteru všem turistům, návštěvníkům i obyvatelům poskytují turistická informační centra v Hustopečích, Velkých Pavlovicích, Kloboukách a od r. 2012 nově také v Zaječí.

5.2.3 Využití území (land use)

Tab. 13: Struktura využití pozemků k 31. 12. 2013 (zdroj: Regionální informační servis, Návrh 3. úplné aktualizace SO ORP Hustopeče 2014; vlastní zpracování)

	Rozloha (ha)	Zemědělská půda					Lesní půda	Vodní plochy	Zast. plochy	Ostat. plochy
		Orná půda	Vinice	Zahrady	Ovocné sady	TTP				
Mikroregion Hustopečsko	37 093	21 681	3 126	693	1 628	1 115	3 668	1 270	703	3 209
Podíl na celkové rozloze	100 %	58,5 %	8,4 %	1,8 %	4,4 %	3,0 %	9,9 %	3,4 %	1,9 %	8,7 %

Postavení Hustopečska jako území s příznivými podmínkami pro zemědělskou výrobu potvrzuje vysoký podíl zemědělské půdy – na rozloze mikroregionu se podílí 76,1 % (z toho 76,8 % připadá na ornou půdu; procentuální zastoupení využití zemědělské půdy je potom zobrazeno v Grafu 6). Významné zastoupení na celkové rozloze řešeného území mají s 8,4 % vinice; největší podíl vinic na výměře vykazuje např. obec Němčičky (34,4 %). Dále následují ovocné sady, které zaujímají 4,4 % z celkové rozlohy mikroregionu. Největší podíl na rozloze katastrálního území mají ovocné sady např. v Horních Bojanovicích (16,1 %) nebo Popicích (14,8 %). Trvalé travní porosty spolu se zahradami potom zabírají na Hustopečsku necelých 5 %.

Největší podíl na rozloze katastru má lesní půda u Velkých Hostěrádek (až 43,5 %) a Boleradic (35,4 %), nicméně celkově můžeme mikroregion přiřadit k velmi málo zalesněným oblastem (9,9 %). K jihozápadní části území přiléhá rozsáhlá vodní plocha Novomlýnských nádrží, která zaujímá výrazné výměry pouze v okrajových částech katastru obcí Strachotín (44 %), Šakvice (16,2 %) a Pouzdřany (necelých 10 %). Celkově jsou vodní plochy v mikroregionu zastoupeny 3,4 % a zastavěné plochy se pak na jeho rozloze podílí 1,9 %. Plochy ostatní, kam spadají např. silnice, dálnice, hřbitovy nebo sportoviště, zaujímají v řešeném území 8,7 %.

Graf 6: Využití zemědělské půdy (zdroj: vlastní zpracování dle údajů z Tab. 13)

5.2.4 Zemědělství

Hustopečsko je typickým zemědělským regionem s vysokým podílem orné půdy a značným podílem sadů a vinic. Zemědělská výroba na území mikroregionu je v současné době zaměřena především na výrobu rostlinnou, v níž dominují obiloviny – hlavně pšenice, ječmen a kukuřice na zrno. Díky příznivému klimatu je mikroregion rovněž oblastí produkce teplomilného ovoce – kromě vinné révy se pěstují hojně i broskve a meruňky (jedna z odrůd také nese oficiální název Velkopavlovická meruňka). V útlumu je však živočišná výroba, zejména chov skotu, resp. výroba mléka a částečně i chov drůbeže. [16]

5.2.4.1 Vinařství

Významnou a velmi cennou charakteristikou mikroregionu je již několikrát zmiňované vinohradnictví a vinařství. Většina území Hustopečska náleží do vinařské oblasti Moravy, podoblasti Velkopavlovické, ovšem tři obce na jihozápadní hranici mikroregionu – Popice, Pouzdřany a Strachotín jsou začleněny do podoblasti Mikulovské. Pěstováním révy vinné a výrobou vína se v současnosti zabývají jak velkopěstitelé, tak i v nezanedbatelné míře drobní vinaři. K hlavním centrům vinařství v zájmovém území pak patří města Hustopeče a Velké Pavlovice.

O významu vinařství na Hustopečsku svědčí mimo jiné i zařazení 16 obcí z mikroregionu do první stovky největších vinařských obcí ČR (viz. Tab. 14). V prvních z těchto obcí se nachází i několik celorepublikově významných zpracovatelů. Jedná se např. o VINIUM, a.s., Pavlovín, spol. s r.o. a Vinařství Baloun ve Velkých Pavlovicích, dále PATRIA Kobylí, a.s., ZNOVÍN Znojmo, a.s. (obhospodařuje cca 50 ha vinic na Hustopečsku) a Vinařství Zaječí, s.r.o. Ve Velkých Pavlovicích se nachází také Šlechtitelská stanice vinařská, a.s. [31] [32]

Jižní oblast Velkopavlovicka, kam spadá mikroregion Hustopečsko, je díky půdám s vysokým obsahem hořčíku příhodná pro červená vína – Rulandské modré, Frankovku, Portugal modrý, Svatovavřínecké, Zweigeltrebe a ve Velkých Pavlovicích vyšlechtěná odrůda André. Na zdejších svazích se dobře daří také bílým odrůdám – např. Veltlínské zelené, Tramín červený, Rulandské bílé, v členitém kopcovitém terénu Kloboucka se daří i Neuburské a Müller-Thurgau. [29]

Tab. 14: Obce mikroregionu Hustopečsko v pořadí 100 největších vinařských obcí dle Registru vinic (zdroj: MZe – Situační a výhledová zpráva Réva vinná a víno, prosinec 2013; vlastní zpracování)

Pořadí/vinařská obec	Plocha osázených vinic (ha)	Celková plocha vinic (ha)	Počet pěstitelů	Vinařská podoblast
7. Velké Pavlovice	361,98	363,31	614	Velkopavlovická
10. Kobylí	275,26	275,73	514	Velkopavlovická
12. Hustopeče	260,89	261,25	294	Velkopavlovická
18. Zaječí	192,48	192,94	199	Velkopavlovická
19. Němčičky	184,37	185,11	306	Velkopavlovická
21. Popice	180,59	180,59	168	Mikulovská
25. Bořetice	169,72	169,85	244	Velkopavlovická
33. Vrbice	141,97	143,36	278	Velkopavlovická
35. Klobouky u Brna	132,36	132,38	239	Velkopavlovická
36. Strachotín	126,60	127,00	139	Mikulovská
41. Starovice	116,03	116,03	50	Velkopavlovická
43. Brumovice	115,04	115,08	257	Velkopavlovická
45. Starovičky	113,36	113,38	100	Velkopavlovická
77. Krumvíř	68,60	68,66	182	Velkopavlovická
91. Horní Bojanovice	59,56	59,90	129	Velkopavlovická
99. Velké Němčice	51,46	51,54	96	Velkopavlovická

5.2.5 Průmysl

Za hlavní průmyslové centrum lze označit město Hustopeče, na jehož území je soustředěna většina velkých průmyslových podniků. V ostatních obcích zpravidla působí v průmyslových odvětvích řada menších firem a živnostníků. Kovo zpracující průmysl je v Hustopečích zastoupen např. firmami SIGNUM, spol. s r.o., Frauenthal Automotive, s.r.o., Westfalia Metal, s.r.o.; v Kobylí působí METAL WORKING CZ, s.r.o. Strojírenství je pak zastoupeno podniky NORMA Czech, s.r.o. Hustopeče a Alvey Manex, a.s. Bořetice. V mikroregionu se nachází i několik firem produkujících výrobky z plastu či gumy – LINDEN, s.r.o. Hustopeče, LOMAX & Co, s.r.o. Bořetice nebo PRAMOS, a.s. Šitbořice. Keramické výrobě se věnuje Keramika Krumvíř, spol. s r.o. Oděvní průmysl je zastoupen ve Velkých Pavlovicích firmou Berendsen Textil Servis, s.r.o. Ve Velkých Němčicích zase firma FURCH GUITARS, s.r.o. vyrábí strunné hudební nástroje. Z velkých podniků v potravinářském průmyslu je třeba uvést Velkopavlovické drůbežářské závody, a.s. Z větších obchodních podniků potom AGROTEC, a.s. a Flaga, s.r.o. v Hustopečích. [16] [31]

5.2.6 Dopravní a technická infrastruktura

Silniční a železniční doprava

Územím mikroregionu Hustopečsko ve směru severozápad – jihovýchod prochází dálnice D2 vedoucí z Brna přes Hustopeče, Břeclav na hraniční přechod Břeclav/Brodské na Slovensko, která je v úseku Brno – Bratislava zařazena pod číslem E65 do sítě evropských silnic a do sítí TINA. Další významné silnice na území mikroregionu jsou už pouze silnice II. třídy (viz Tab. 15) – významné silnice II. třídy pak tvoří spojnicí Brna s Břeclaví a Brna s Hodonínem. Tuto soustavu doplňují silnice III. třídy, které jsou však mnohdy ve špatném technickém stavu. [16] [19]

Tab. 15: Přehled komunikací II. třídy procházející mikroregionem Hustopečsko (zdroj: dle mapy ŘSD – Silniční a dálniční síť ČR; vlastní zpracování)

Komunikace	Územní popis vedení dané komunikace
II/380	Brno – Borkovany – Klobouky u Brna – Kašnice – Krumvíř – Hodonín
II/381	Pohořelice – Velké Němčice – Křepice – Nikolčice – Diváky – Velké Hostěrádky – Uhřice
II/418	Sokolnice – Velké Hostěrádky – Krumvíř
II/420	Nikolčice – Kurdějov – Hustopeče – Šakvice – Strachotín – Perná
II/421	Terezín – Kobylí – Bořetice – Velké Pavlovice – Zaječí – Mikulov
II/425	Židlochovice – Velké Němčice – Hustopeče – Starovičky – Břeclav – hraniční přechod Lanžhot/Brodské

Zájmovým územím vede také železniční trať č. 250 Brno – Břeclav – hraniční přechod Břeclav/Kúty²¹ (stanice Pouzdřany, Popice, Šakvice a Zaječí). Na řešené území zasahují ještě další dvě železniční neelektrifikované trati spíše regionálního významu. Jedná se o trať č. 254 Šakvice – Hustopeče u Brna, která plní funkci přípojky největšího města na hlavní výše popsanou železniční trať (č. 250). Druhou z nich je pak trať č. 255 Hodonín – Zaječí (zastávky Brumovice, Kobylí, Bořetice, Velké Pavlovice a Zaječí).

Všechny obce mikroregionu jsou součástí území, na kterém je veřejná doprava zajišťována Integrovaným dopravním systémem Jihomoravského kraje. Obslužnost většiny obcí je dostačující a velká část z nich má rovněž velmi dobré podmínky pro využívání silniční a železniční dopravy. Autobusová doprava je zajišťována společnostmi BORS Břeclav a.s., Tourbus, a.s. Brno, VYDOS BUS a.s. Vyškov, ČSAD Hodonín a.s. nebo ADOSA a.s. Rosice; železniční pak Českými drahami, a.s. [16] [19]

²¹ Tato trať je součástí tzv. I. železničního koridoru (ten spojuje přes území ČR – Děčín, Ústí nad Labem, Praha, Pardubice, Česká Třebová, Brno a Břeclav Německo s Rakouskem) a zároveň je zařazena do železniční části panevropského multimodálního koridoru č. IV. (trasa Norimberk/Berlín – Praha – Budapešť – Istanbul).

Letecká a vodní doprava

V mikroregionu se nachází plochy pro vzlety a přistávání sportovních létajících zařízení (zejména ultralehkých letadel). Tyto plochy jsou celkem ve třech obcích, konkrétně v Boleradicích, Bořeticích a Velkých Pavlovicích. Na dolní (Novomlýnské) nádrži vodního díla Nové mlýny je provozována veřejná vodní doprava, sloužící k turistickým účelům (vyhlídkové a okružní plavby). V rámci mikroregionu Hustopečsko se nástupní mola nachází ve Strachotíně a Šakvicích. [19]

Technická infrastruktura

V oblasti zásobování elektrickou energií jsou obce sledovaného mikroregionu vybaveny standardně. Elektrická síť je společně s vodovodem nejvíce rozšířenou technickou infrastrukturou, také ji mají zavedenu všechny obce. Vodovody jsou zásobeny z vodních zdrojů, které se nacházejí mimo území mikroregionu a většina obcí je pak zásobena vodovodní sítí provozovanou společností VaK Břeclav, a.s. Kanalizace s napojením na ČOV je vybudována ve 12 obcích (Hustopeče, Klobouky u Brna, Kobylí, Němčičky, Starovice, Starovičky, Strachotín, Šakvice, Šitbořice, Uherčice, Velké Němčice a Velké Pavlovice), obce Kašnice a Popice využívají ČOV situovanou v jiných obcích; Zaječí čistí odpadní vody jiným způsobem. Plynovod, umožňující napojení koncových odběratelů (domácností), je ve všech obcích kromě Borkovan a Němčiček. Signál mobilních operátorů i širokopásmový internet je dostupný občanům ve všech obcích. [19]

5.2.7 Rekreační a cestovní ruch

Celé území mikroregionu Hustopečsko je oblíbenou turistickou destinací především díky přírodním atraktivitám, kulturním tradicím a bohatému folklórnímu životu, cykloturistice, historii a vinařství.

Příroda na Hustopečsku je velice rozmanitá – návštěvníci zde najdou řadu menších chráněných území, na kterých se vyskytuje vzácná a často neopakovatelná flóra i fauna, dále přírodní památky, památné stromy či rekreační vodní plochy (zejména Novomlýnská nádrž). Oblast je ideální také pro pěší turistiku, zejména potom pro cykloturistiku. Síť cyklotras, známá jako (Moravské) vinařské stezky, protkává celé zájmové území. Mezi dalšími trasami nechybí ani naučné stezky (celkem v 6 obcích), které seznamují návštěvníky s místními zajímavostmi a okolím. K oblíbeným turistickým cílům v mikroregionu patří v poslední době také rozhledny, které bývají

často napojeny právě na zmiňované (cyklo)trasy. Rozhledny jsou celoročně volně přístupné a některé „nabízí“ i zázemí pro turisty v podobě odpočívadel, laviček a stolků, úschovny kol nebo občerstvení. Typickou kategorií na Hustopečsku je vinařská cykloturistika, která seznamuje cyklisty během výletů s historií vinařství, s vinařskými tradicemi, způsobem pěstování a místními odrůdami.

Pro tuto oblast jsou dominantní rovněž tradice, a to jak vinařské, tak lidový folklór. K neaktivnějším poskytovatelům tohoto „zážitku“ patří jednotlivé obce, které pořádají různé kulturní a společenské akce oživující a připomínající tradiční zvyky, často spojené s přehlídkou krojů a doprovázené muzikou, tanci a zpěvem. Z větších kulturních akcí, které se každoročně na území mikroregionu konají, jmenujme např. mezinárodní hudební festival *Concentus Moraviae*, *Burčákové slavnosti*, folklórní festival Hanáckého Slovácka *Kraj beze stínu* nebo potom turistickou akci *Divácké putování Maryša*.

Na daném území lze nalézt velké množství památek nejrůznějšího zaměření – např. církevní a náboženské stavby, historické a architektonické památky, archeologicky významná místa, zbytky opevnění, významné vinařské atraktivity, technické památky, památníky, záměčky, honosné měšťanské domy nebo selská stavení. Významná jsou i památná místa spojená se jmény významných osobností, které z tohoto regionu pocházely, příp. v něm strávily podstatnou část svého života – např. s Janem Herbenem, bratry Mrštíkovými nebo T. G. Masarykem.

5.3 Terciární struktura krajiny

5.3.1 Ochrana přírody a krajiny

5.3.1.1 Zvláště chráněná území

Na území mikroregionu Hustopečsko se nachází celkem 13 přírodních lokalit, které patří mezi maloplošná chráněná území. Jedná se o jednu národní přírodní rezervaci (NPR), šest přírodních rezervací (PR), jednu národní přírodní památku (NPP) a pět přírodních památek (PP).

K nejstarším chráněným územím v mikroregionu patří *NPR Pouzdřanská step-Kolby*, která byla vyhlášena již v roce 1946. Jedná se o jednu z nejvýznamnějších lokalit stepní flóry a fauny v České republice s navazujícím komplexem doubrav a dubohabřin panonského typu. *PR Roviny* zase představuje poměrně významný objekt lesnického

výzkumu – jedná se o nejdále vysunutý porost buků do Panonského termofytika na jižní Moravě. Velice významnou ornitologickou lokalitou je pak *PR Věstonická nádrž*, která částečně zasahuje na jihozápadní okraj řešeného území. Tato lokalita představuje významné hnízdiště mokřadních ptáků s rybákem obecným a početnými koloniemi racků. Je i důležitou tahovou zastávkou a zimovištěm vodních ptáků – zimuje zde až několik desítek tisíc hus polních, hus běločelých, desítky orlů mořských a řada dalších druhů vodních ptáků (Mackovčín a kol., 2007). V roce 2005 byla nádrž vyhlášena ptačí oblastí soustavy Natura 2000 s cílem chránit tyto vzácné druhy ptáků. Poměrně nedávno (rok 2013) bylo na území mikroregionu vyhlášeno nové zvláště chráněné území – *NPP Kukle*. Hlavním důvodem vyhlášení ochrany v národní kategorii je v ČR ojedinělý výskyt timoje trojlaločného (*Laser trilobum*). Tato velice vzácná a kriticky ohrožená rostlina vyrůstá v České republice pouze na jediném místě – na Předním koutě (tj. lesní celek nacházející se mezi obcemi Kurdějov, Boleradice, Diváky a Horní Bojanovice). [23]

Všechna maloplošná ZCHÚ jsou podrobněji charakterizována v Tab. 16 a Tab. 17, rozšiřující informace o jednotlivých chráněných územích potom podává *Příloha č. 3,4*.

Tab. 16: Národní přírodní rezervace a přírodní rezervace na území mikroregionu Hustopečsko (zdroj: AOPK ČR – Ústřední seznam ochrany přírody; vlastní zpracování)

Název	Rozloha (ha)	Předmět ochrany	Vyhlášeno Katastr obce
NPR Pouzdřanská step-Kolby	49,09	Travnatá kavylková step s významnou květenou, výskyt mnoha druhů teplomilného hmyzu (kobyłka sága), šípáková doubrava.	1946 Pouzdřany, Uherčice
PR Hrádek	11,18	Ochrana lesostepních rostlin se zachovalým přirozeným porostem četných chráněných druhů rostlin.	1987 Morkůvky
PR Nosperk	10,88	Ochrana dřínové, habrové a bukové doubravy se zachovalým bohatým podrostem a četné palouky se vzácnou květenou.	1987 Němčičky
PR Roviny	26,33	Ochrana bukové doubravy s podrostem vzácných rostlinných druhů.	1987 Diváky
PR Velký Kuntínov	11,61	Společenstva dřínových doubrav, habrových javořin a bukových doubrav s bohatým podrostem.	1987 Boleradice
PR Věstonická nádrž	95,88	Významný vodní a mokřadní ekosystém s funkcí ochrany zvláště chráněných druhů rostlin a živočichů.	1994 Pouzdřany, Strachotín
PR Zázmoníky	4,85	Ochrana lesostepních strání s výskytem vzácného včelníku rakouského.	1987 Bořetice

Tab. 17: Národní přírodní památky a přírodní památky na území mikroregionu Hustopečsko (zdroj: AOPK ČR – Ústřední seznam ochrany přírody; vlastní zpracování)

Název	Rozloha (ha)	Předmět ochrany	Vyhlášeno Katastr obce
NPP Kukle	56,78	Komplex panonských teplomilných doubrav na spraši a panonských dubohabřin s timoajem trojlaločným.	2013 Boleradice
PP Jesličky	3,33	Zachování rostlinných a živočišných společenstev stepních lad, bývalých pastvin a teplomilných šípákových doubrav na sprašovém podkladě s výskytem zvláště chráněných druhů.	2002 Němčičky
PP Kamenný vrch u Kurdějova	90,60	Komplex stepních trávníků s řadou zvláště chráněných a významných druhů, např. hadinec červený, koniklec velkokvětý, střevíčník pantoflíček nebo modrásek ligrusový.	1956 Hustopeče, Kurdějov
PP Louky pod Kumstátem	7,39	Komplex nelesních biotopů panonských sprašových stepních trávníků, širokolistých suchých trávníků ; výskyt katránu tatarského nebo srpice karbincolisté.	1955 Krumvř
PP Plácky	3,28	Mokřad s cennou slanomilnou vegetací.	1950 Velké Němčice
PP Přední Kopaniny	8,89	Komplex lokalit s výskytem širokolistých suchých trávníků s řadou zvláště chráněných a významných druhů rostlin a živočichů.	2014 Hustopeče

Pro PR Věstonická nádrž, PP Kamenný vrch u Kurdějova, PP Louky pod Kumstátem a PP Přední kopaniny je vyhlášeno také ochranné pásmo; pro ostatní ZCHÚ ochranné pásmo není vyhlášeno, je jím dle § 37 zákona č. 114/1992 Sb., pás území do vzdálenosti 50 m od hranic ZCHÚ.

Na jihozápadním okraji mikroregionu se nacházejí také mokřady s mezinárodním významem, které jsou chráněny v rámci Ramsarské úmluvy. Jedná se o část mokřadů s oficiálním názvem *Mokřady dolního Podyjí* – a to v okolí Novomlýnských nádrží a části dolního toku Svratky (dle mapy MŽP – Chráněná území s vazbou na vodu). [25]

5.3.1.2 Natura 2000

Na Hustopečsku se nachází také několik lokalit zařazených do soustavy chráněných území evropského významu – Natura 2000. Ta je dle § 3 zákona č. 114/1992 Sb., na území České republiky tvořena vymezenými ptačími oblastmi a vyhlášenými evropsky významnými lokalitami.

Evropsky významných lokalit (EVL) existuje na území mikroregionu Hustopečsko deset; některé z nich se pak částečně překrývají s maloplošně zvláště chráněnými

územími. Základní přehled o evropsky významných lokalitách na Hustopečsku poskytuje následující Tab. 18 a Příloha č. 5.

Tab. 18: Evropsky významné lokality na území mikroregionu Hustopečsko (zdroj: AOPK ČR – Ústřední seznam ochrany přírody, NATURA 2000 – EVL v České republice; vlastní zpracování)

Název	Rozloha (ha)	Předmět ochrany	Vyhlášeno Katastr obce
Hochberk	34,10	Polopřirozené suché trávníky a facie křovin na vápnatých podložích, panonské dubohabřiny.	2007 Popice, Uherčice
Kamenný vrch u Kurdějova	103,65	Polopřirozené suché trávníky a facie křovin na vápnatých podložích, subpanonské stepní trávníky; lokalita hadince červeného.	2004 Hustopeče, Kurdějov
Klínky	4,37	Polopřirozené suché trávníky a facie křovin na vápnatých podložích.	2007 Kurdějov
Kuntínov	661,46	Subpanonské stepní trávníky, panonské dubohabřiny, eurosibiřské stepní doubravy; lokalita přástevníka kostivalového, hadince červeného, roháče obecného, střevíčníku pantoflíčku a včelníku rakouské.	2004 Boleradice, Bořetice, Brumovice, Kobylí, Morkůvky, Němčičky
Louky pod Kumstátem	3,63	Lokalita hadince červeného, koniklece velkokvětého.	2004 Krumvíř
Ochůzky-Nedánov	472,31	Panonské dubohabřiny, eurosibiřské stepní doubravy, polopřirozené suché trávníky a facie křovin na vápnatých podložích	2004 Boleradice, Diváky, Klobouky u Brna
Pouzďranská step-Kolby	180,81	Subpanonské stepní trávníky, panonské dubohabřiny, eurosibiřské stepní doubravy; lokalita pelyňku Pančičova, přástevníka kostivalového, katránu tatarského, roháče obecného a střevlíka panonského.	2004 Pouzďrany, Uherčice
Přední kopaniny	8,90	Polopřirozené suché trávníky a facie křovin na vápnatých podložích, subpanonské stepní trávníky.	2007 Hustopeče
Přední kout	692,83	Polopřirozené suché trávníky a facie křovin na vápnatých podložích, subpanonské stepní trávníky, panonské dubohabřiny, eurosibiřské stepní doubravy, lokalita přástevníka kostivalového.	2004 Boleradice, Diváky, H. Bojanovice, Hustopeče, Kurdějov, Nikolčice
Stračí	3,25	Polopřirozené suché trávníky a facie křovin na vápnatých podložích.	2007 Horní Bojanovice

Pouze okrajovými částmi pak do katastrů některých obcí zasahují ještě další čtyři evropsky významné lokality. Jedná se o *EVL Nivu Dyje* (k. ú. Zaječí; předmětem ochrany jsou lužní lesy, přirozené eutrofní vodní nádrže, nivní louky, sečené louky, včetně významných druhů živočichů), *EVL Rumunskou bažantnici* (k. ú. Nikolčice; předmětem ochrany jsou vnitrozemské slané louky a smíšené lužní lesy), *EVL Vranovický a Plačkův les* (k. ú. Pouzďrany, k. ú. Uherčice; předmětem ochrany jsou

lužní lesy a přirozené eutrofní vodní nádrže) a *EVL Vrbický hájek* (k. ú. Vrbice; předmětem ochrany jsou panonské dubohabřiny) (dle mapy AOPK ČR – Mezinárodně významné části přírody). [23] [25]

Ptačí oblasti (PO) na území mikroregionu zasahují pouze dvě. *PO Hovoransko-Čejkovicko*, její rozloha činí 1411,78 ha, ale jen část leží na Hustopečsku v katastrech obcí Kobylí a Vrbice. Zaujímá zde plochu o rozloze 274,22 ha; předmětem ochrany se stala populace strakapouda jižního, pěnice vlašské, strnada zahradního a jejich biotopy. Druhou oblastí je potom *PO Střední nádrž vodního díla Nové Mlýny* o celkové rozloze 1 047,46 ha, ale jen 95,88 ha zasahuje do katastrálních území obcí Pouzdřany a Strachotín. V tomto případě je předmětem ochrany populace orla mořského, rybáka obecného, husy velké, husy polní, husy běločelé, a vodních ptáků v počtu vyšším než 20 000 jedinců a jejich biotopy. [23]

5.3.1.3 Památné stromy

K dalším přírodním hodnotám na Hustopečsku patří rovněž několik památných stromů; nejčastěji to je dřezovec trojtrnný, dub letní, javor mléč, lípa velkolistá a jeřáb oskeruše.

Nejstarším památným stromem je *Dub letní*, který se nachází na jihozápadním okraji obce Diváky, poblíž lesní cesty. Jedná se o zvlášť mohutný exemplář dubu, který dosahuje nejen nadprůměrného věku (450 let), ale i vzrůstu. Na jižním okraji obce Diváky se nachází také nejvyšší strom – *Dřezovec trojtrnný* (23,5 m). Strom roste uprostřed zemědělsky využívaného pozemku jako doprovod sakrální stavby (křížku) v lokalitě „Borgatně“. Jedná se o exotickou dřevinu netypickou pro volnou krajinu, pro svou polohu na vrcholu kopce působí též jako krajinná dominanta. Velice zajímavý je i *Javor u barokní brány* v Bořeticích, který vyrůstá v těsné blízkosti nemovité kulturní památky „Obvodní zeď s branou“ (u kostela). Javor představuje kulturní dědictví obce, ve spojení s historicky cennou zdí a branou tvoří působivou kompozici, která se tak stala jedním z typických symbolů obce. Vzrostlý strom významně dotváří prostory na obou stranách barokní zdi. Jedinou skupinu památných stromů – *Lípy u Jana Nepomuckého* – najdeme v obci Šitbořice. Tyto stromy rostou v zatravněné ploše před kostelem jako doprovod sochy sv. Jana Nepomuckého z roku 1769. Lípy svým vzrůstem a doprovodnou funkcí u drobné sakrální stavby působí v centru obce dominantně. Z dalších památných stromů jmenujme např. ještě *Oskeruši na Soudné* v k. ú. Němčičky. Tento strom tvoří jednak významnou krajinnou dominantu na plochem

vrcholu kopce Soudná a také se jedná o zvláště mohutný exemplář druhu jeřáb oskeruše, který není v okrese Břeclav běžnou dřevinou.

Základní přehled o všech památných stromech na území mikroregionu Hustopečsko uvádí následující Tab. 19.

Tab. 19: Památné stromy na území mikroregionu (zdroj: AOPK ČR – Ústřední seznam ochrany přírody, Oficiální stránky města Hustopeče – Rozhodnutí o vyhlášení památných stromů; vlastní zpracování)

Obec	Název	Stáří (let)	Výška (m)	Obvod (cm)	Umístění
Diváky	Dřezovec trojtrnný	60	23,5	282	U křížku mezi poli, ve volné krajině v lokalitě nazývané Borgatně.
	Dub letní	450	17,5	708	Na jihozápadním okraji obce u lesa.
Bořetice	Javor u barokní brány	80	16	272	Na západním okraji obce u kostela u vstupní brány na místní hřbitov.
	Lípa u kostela sv. Anny	300	16	296	V obci v areálu hřbitova.
Šitbořice	Lípy u Jana Nepomuckého	150	12,5	324	Na ulici Osvobození v zatravněné ploše před kostelem.
		150	15,5	227	
Němčičky	Oskeruše – Nové Hory	100	15	335	V lokalitě Nové Hory u obce Němčičky, na záhumenku.
	Oskeruše na Soudné	100	10	278	Na vrcholu kopce Soudná.
Klobouky u Brna	Oskeruše pod Plunary	–	12,6	206	V lánu orné půdy jižně od města v lokalitě Pod Plunary.
Boleradice	Oskeruše u Dukejských	150	9,5	252	V lokalitě Dukejský, v ovocném sadu, asi 15 m od jeho okraje.

Pro osm památných stromů je také orgánem ochrany přírody vymezeno ochranné pásmo – a to s ohledem na „místní“ podmínky; pro památný strom Oskeruše pod Plunary (k. ú. Klobouky u Brna) ochranné pásmo není vymezeno, dle § 46 zákona č. 114/1992 Sb., má tedy tento strom základní ochranné pásmo ve tvaru kruhu o poloměru desetinasobku průměru kmene měřeného ve výši 130 cm nad zemí. V tomto pásmu je zakázána jakákoliv pro strom škodlivá činnost (např. výstavba nebo terénní úpravy).

5.3.1.4 Významné krajinné prvky

Na Hustopečsku existuje ještě celá řada dalších lokalit, které zasluhují zvýšenou péči a ochranu. Ochrana a trvalá existence těchto „přírodních pokladů“ je zajištěna formou registrace významných krajinných prvků (VKP).

V katastrálním území *Kurdějov* jsou registrovány celkem čtyři významné krajinné prvky. *VKP Černá hora* leží přibližně 200 m severozápadně od okraje obce Kurdějov na

ploše o celkové rozloze 14,7 ha. Hlavním motivem ochrany je zachování lokality xerothermního travnatého společenstva s výskytem zvláště chráněných druhů rostlin; z kriticky ohrožených druhů se zde vyskytuje např. čilimník bílý, len chlupatý nebo hadinec nachový, ze skupiny silně ohrožených pak vstavač osmahlý, kozinec rakouský, kosatec nízký, kavyl sličný aj. Lokalita má mimořádný význam i z hlediska výskytu živočichů vázaných na teplomilná rostlinná společenstva, především bezobratlých. K nejvzácnějším patří modrásek ligrusový nebo kriticky ohrožená kudlanka nábožná.²² Dále je zde registrován *VKP Lipiny* – jedná se o svahy stepního charakteru s výskytem řady ohrožených druhů rostlin a živočichů (např. hlaváček jarní, hvězdnice chlumní, třemdava bílá; z ohrožených druhů hmyzu potom roháč obecný a modrásek vičencový). Z velkých savců se zde dokonce pohybuje stádo muflonů čítající několik desítek kusů. Lokalita Lipiny o rozloze 16,06 ha leží asi 1 km severovýchodně od okraje obce Kurdějov.²³ *VKP Louku Sádky* (o rozloze 2,84 ha) lze charakterizovat jako teplomilný trávník, stepní oko uprostřed šípákových doubrav s drnovou kavylovou stepí. Vyskytuje se zde několik druhů kavylů a ve velkém množství se zde nachází i zástupci bylin z čeledi vstavačovitých.²⁴ Zhruba 2 km jiho-jihovýchodně od okraje obce Kurdějov leží *VKP Stráň nad Kurdějovským rybníkem*. Tento VKP byl zaregistrován z důvodu zachování a obnovy teplomilného společenstva s výskytem vzácných a zvláště chráněných druhů rostlin a živočichů (např. hvězdnice chlumní, hvězdnice zlatovlásek, kozinec vičencovitý, len žlutý; z bezobratlých živočichů zejména nesytka šalvějová/letní nebo vřetenuška červenohrdlá). Celková výměra VKP je asi 3,67 ha.²⁵

Další dva významné krajinné prvky se nachází v katastrálním území *Popice*. Prvním je *VKP Mohyla*, který leží 300 m severovýchodně od kostela v obci Popice. Jedná se o uměle navržený pahorek s přiléhající mezí mezi vinohrady; jeho rozloha činí 0,20 ha. Na základě archeologických výzkumů z druhé pol. 20. st. lze předpokládat, že na pahorku bylo ve druhé pol. 14. st. opevněné sídlo šlechty, tzv. motte (hradní typ, jehož základem je uměle nasypáný zemní pahorek, na němž stála budova). Důvodem registrace tohoto VKP se stalo zajištění legislativní ochrany historicky a archeologicky významného území a biotopu xerothermního společenstva s výskytem vzácných a zvláště chráněných druhů rostlin. Z kriticky ohrožených druhů se zde nachází katrán tatarský, ze silně ohrožených kozinec rakouský a oman německý, z ohrožených např. hvězdnice

²² Oznámení o registraci významného krajinného prvku „Černá hora“ v katastrálním území Kurdějov.

²³ Zápis registrovaného významného krajinného prvku „Lipiny“.

²⁴ Oznámení o registraci významného krajinného prvku „Louka Sádky“ v k. ú. Kurdějov.

²⁵ Rozhodnutí o registraci významného krajinného prvku „Stráň nad Kurdějovským rybníkem“.

zlatovlásek. Druhým VKP je *Mez u svatého Gotharda* asi 600 m severovýchodně od kostela v obci Popice. Rozloha VKP je přibližně 0,09 ha. V této lokalitě se vyskytuje bohatá populace mandloně nízké, která je zařazena mezi zvláště chráněné rostliny v kategorii kriticky ohrožených druhů. Ochrana má vést k zachování biotopu mandloně a zamezení jeho poškozování.²⁶ [35]

Poslední VKP *Hochberg* leží asi 1 km severně od obce Popice v jižní části katastrálního území *Uherčice*. Lokalita o rozloze 5,5 ha má mimořádný význam z hlediska výskytu vzácných druhů rostlin a živočichů, zejména pak bezobratlých (okáč kostřavový nebo modrásek kozinový).²⁷ [35]

Dle § 4 zákona č. 114/1992 Sb., jsou všechny registrované VKP a VKP „ze zákona“ (lesy, rašeliniště, vodní toky, rybníky, jezera a údolní nivy) chráněny před poškozováním a ničením; využívají se pouze tak, aby nebyla narušena jejich obnova a nedošlo k ohrožení nebo oslabení jejich stabilizační funkce.

5.3.2 Turistické cíle a atraktivity mikroregionu Hustopečsko

5.3.2.1 Přírodní atraktivity

Jak již bylo řečeno, příroda na Hustopečsku je velice rozmanitá. Ve zkoumaném území lze kromě NPR a NPP najít také řadu přírodních rezervací, přírodních památek, přírodních prvků i evropsky významných lokalit, na kterých se vyskytují četné druhy vzácných rostlin a živočichů. V několika obcích stojí také památné stromy, které mnohdy dosahují nadprůměrného věku, vzrůstu, často tvoří doprovod kulturním památkám, tvoří významnou krajinnou dominantu nebo jsou jinak esteticky zajímavé. Všechny tyto přírodní atraktivity jsou v podstatě popsány v předchozí kapitole 5.3.1 (Ochrana přírody a krajiny) a podrobněji pak v Příloze č. X. K dalším přírodním zajímavostem pak patří zejména mandloňové sady a vodní dílo Nové Mlýny.

Mandloňové sady

Velice zajímavým a atraktivním místem pro turisty jsou mandloňové sady. Krajina okolo Hustopečí je totiž vhodná nejen pro pěstování vinné révy, ale také meruněk a dokonce i mandloní. Hustopečské mandloňové sady se nacházejí asi 2 km severně od města a jsou unikátem nejen v České republice, ale také v rámci střední Evropy. Samotný nápad vysázet na našem území mandloně se rozvinul po 2. světové válce, kdy

²⁶ Rozhodnutí o registraci významných krajinných prvků „Mohyla“ a „Mez u svatého Gotharda.“

²⁷ Rozhodnutí o registraci významného krajinného prvku „Hochberg“.

důvodem byla zejména snaha socialistického Československa o soběstačnost v produkci mandlí. Tato odvážná realizace tehdy proběhla pouze na jediném místě – v Hustopečích. V době svého největšího rozmachu, v 60. letech 20. století, měly sady rozlohu přes 180 ha a rostlo v nich okolo 50 000 stromů. Pěstování mandloní se však stávalo neekonomickým (perspektivnější byly meruňky) – a tak se sady postupně zmenšovaly až na konci 80. let zůstaly poslední dva²⁸ s necelou tisícovkou mandloní a společnou rozlohou asi 4,5 ha. [28] [36]

Mandloňové sady jsou zasazeny do mimořádně zachovalé a hodnotné přírody a jsou obklopeny lokalitami, které patří k nejvýznamnějším v České republice i Evropské unii. K sadu na *Kamenci* přiléhá z jihu i ze severu EVL Kamenný vrch u Kurdějova; sad má rozlohu 1,7 ha a roste v něm asi 400 stromů. K sadu na *Hustopečském starém vrchu* zase přiléhá EVL Přední Kopaniny, která chrání cenné stepní trávníky; roste zde přibližně 530 mandloní na ploše asi 2,7 ha. V roce 2012 byla v sadech slavnostně otevřena naučná stezka (tzv. Mandloňová stezka) a dřevěná rozhledna. [28]

Vodní plochy

Největším vodním dílem Hustopečska je na řece Dyji Vodní nádrž Nové Mlýny – Věstonická (střední) nádrž a Novomlýnská (dolní) nádrž. Tyto nádrže částečně zasahují na jihozápadní okraj mikroregionu na katastrální území obcí Pouzdřany, Strachotín a Šakvice. Celá Věstonická nádrž je stejnojmennou přírodní rezervací, vyhlášenou ptačí oblastí soustavy Natura 2000 a je rovněž součástí mezinárodně významného území nazvaného Mokřady dolního Podyjí.

Významným turistickým cílem je zejména dolní Novomlýnská nádrž – vhodná je především pro rekreaci a vodní sporty (koupání, veslování, windsurfing i sportovní rybolov); okolí je vhodné i pro pěší výlety a cykloturistiku. Turistickou nabídku na Novomlýnské přehradě dále rozšiřuje lodní doprava s pravidelnými okružními a vyhlídkovými plavbami.²⁹ V rámci mikroregionu se nástupní/výstupní místa nacházejí v Šakvicích (kemp Mars) a v přístavišti Strachotín. Během okružní plavby si lze v Novomlýnské nádrži povšimnout vyčnívajících pahýlů mrtvých stromů – jedná se o stromy, které se při stavbě a harmonogramu napouštění nádrže nestihly odstranit. [37] [38]

²⁸ Mandloňový sad – Kamenec a Mandloňový sad – Hustopečský starý vrch.

²⁹ Okružní trasa začíná v přístavu YachtClub Pavlov, přes přístav v kempu Mars *Šakvice* a přístav v obci *Strachotín* pokračuje až do přístavu v obci Dolní Věstonice.

5.3.2.2 Kulturně-historické památky a atraktivita

Na území mikroregionu Hustopečsko se nachází celkem 134 objektů zařazených Národním památkovým ústavem mezi nemovité kulturní památky. Úplný výčet těchto nemovitých kulturních památek v jednotlivých obcích mikroregionu je uveden v *Příloze č. 6*. Na celém území se dále nachází množství kostelů, mnohé z obcí se mohou pochlubit i nejrůznějšími kaplemi, poklonami, architektonicky nebo historicky významnými stavbami. V následujícím textu bude uveden pouze výběr obcí s významnějšími památkami.

V centru města *Hustopeče* – na Dukelském náměstí nalezneme hned několik historických památek. Horní část náměstí zdobí od roku 1736 barokní *morový sloup se sousoším Nejsvětější Trojice*. Sloup dosahuje celkové výšky 14 m a je zasvěcený tzv. morovým patronům (sv. Rochu, Šebestiánu, Františku Xaverskému a Karlu Boromejskému). Ve spodní části náměstí byla v roce 1595 postavena renesanční *kamenná kašna s Tritonem*. Tato kašna, lidově zvaná „Žumberák“, představovala po staletí jeden z mála zdrojů pitné vody pro obyvatele města; dominantou kašny je sloup se sochou bůžka Tritona a delfiny. V období největšího rozmachu města v 16. st. byla postavena také řada měšťanských domů, z nichž však zůstalo jen několik. Nejzachovalejším reprezentantem původní měšťanské renesanční zástavby náměstí je *dům U Synků* z r. 1579. Průčelí domu nese arkýř a dvorní křídlo stavby zdobí patrové arkádové lodžie. Na nádvoří se nachází původní studna a jedna z hustopečských zajímavostí – plastika kvasinky vinné. Nad městem na Křížovém vrchu se tyčí původně barokní *kaple sv. Rocha* z r. 1682 zasvěcena taktéž patronům morových pohrom. Ve druhé pol. 18. st. zde byly pořádány pompézní barokní poutě a ke kapli vedla i křížová cesta. V současné době má kaple novorománskou podobu – jedná se o jednoduchou kupolovitou stavbu se čtyřmi výklenky, věžičkou a zvonem. [28] [30]

Mezi jedinou technickou památku patří *větrný mlýn v Kloboukách u Brna* – typická dominanta města. Z historických pramenů se dovídáme, že v Kloboukách stávalo celkem šest „větráků“ (větrných mlýnů), které však postupem doby zanikaly; poslední z nich shořel během 2. sv. v. Prázdné místo po něm zůstalo až do 80. let, kdy se skupina místních nadšenců rozhodla pro jeho obnovu. Z podobného mlýna se podařilo zajistit hlavní části a ty byly převezeny do Klobouk. V letech 1983–1985 byl mlýn renovován a postaven na původním místě, kde stával poslední kloboucký větrák; veřejnosti byl

zpřístupněn r. 1985 (David, Soukup, 2007). Dnes je to jeden z mála větrných mlýnů v České republice, který má kompletní vnitřní vybavení a je plně funkční. Významnější památkou je také původně renesanční, barokně a klasicistně přestavěná letní rezidence premonstrátů (později *zámek*), v níž je mj. umístěno i městské muzeum s národopisnou expozicí (David, Soukup, 2007). Na stráni nad západním okrajem města pak stojí raně barokní, v 19. st. upravená *kaple sv. Barbory*, z města přístupná po dlouhém schodišti, lemovaném křížovou cestou (Dudák, 2011). U kaple je každoročně pouť o svátku Nejsvětější Trojice, jejíž tradice sahá až do doby barokní, v kapli pak odpoledně bývají pobožnosti nebo koncerty. [39]

Největší a nejvýznamnější historickou stavbou města *Velké Pavlovice* je *kontribuční sýpka* z let 1770–80, sloužící tehdy pro celou oblast Velkopavlovicka. Jedná se o pětioschodovou pozdě barokní budovu, která pojmulala až 250 vagónů obilí; v přízemí bývala i lisovna. Sýpka byla v nedávné době zrekonstruována na Centrum moravských tradic. V katastru města se nachází i barokní *zámeček*, původně tvrz ze 17. století (v současné době zde sídlí Ekocentrum Trkmanka). Vedle barokního *kostela Nanebevzetí Panny Marie* najdeme novorenesanční *hřbitov*, doložený k roku 1594. Za povšimnutí stojí zajímavá hřbitovní brána, rotunda z roku 1590 a čtyři nárožní kaple kruhového rotundového půdorysu. Na tomto hřbitově se pohřbívá dodnes. Mezi další lidové památky ve Velkých Pavlovicích patří bezesporu prastaré *vinné sklepy a lisovny*, mnohdy habánské a památkově chráněné. Za zmínku stojí i *kaple sv. Urbana* – patrona všech vinařů (na hranici vinařských tratí Poštory a Nad Zahradami). [30] [32]

K dalším historicky významným stavbám patří např. rodný *dům* spisovatele a novináře *Jana Herbena* s pamětní deskou v *Brumovicích*. V *Divákách* stojí za návštěvu *Památník bratří Mrštíků* umístěný v domě, který po dlouhá léta obývali, nebo hrob Viléma Mrštíka na místním hřbitově. K architektonickým skvostům pak patří areál gotického kostela *sv. Jana Křtitele v Kurdějově* – ojediněle dochovaný opevněný kostel s obrannou věží, obehnaný hradební zdí a doplněný systémem podzemních únikových chodeb; první zmínka o něm pochází z r. 1350 (Dudák, 2011). Součástí areálu je gotická *kaple Všech svatých* opatřena na všechny strany střílnami a barokní budova *fary* se slunečními hodinami. V *Pouzdranech* se potom dochoval renesanční *měšťanský dům* s podloubím neseným toskánskými sloupy, který byl renovován do podoby, kterou měl před třicetiletou válkou. Unikátní je původní trámový strop zdobený malbou. [30]

Památky místního významu

Kromě výše uvedených kulturně-historických památek můžeme na Hustopečsku najít také spoustu drobných kapliček, zvoniček, božích muk, smírčích křížů, křížků či pomníčků, jimiž je celé území doslova poseto. Tyto drobné sakrální stavby najdeme převážně v polích, na okrajích lesů, u cest, na okrajích obcí, někdy i ohradních zdech a také jako součásti obytných domů. Autory těchto drobných sakrálních památek budovaných ve volné krajině, byli většinou prostí lidé a samouci, kteří tím vytvářeli pomyslné svatostánky vyzývající kolemjdoucí k modlitbě, k rozhlédnutí a rozjímání.

V této souvislosti stojí za pozornost např. pozdně gotická kamenná *boží muka* ve *Starovičkách* – ojedinělá památka nejen na území obce, ale i v celém regionu a vůbec jedna z nejstarších staveb tohoto druhu na Moravě. Boží muka jsou datována kolem roku 1500; jedná se o poměrně mohutnou, více než čtyři metry vysokou stavbu s dominantní, bohatě zdobenou pískovcovou lucernou. Nacházejí se u odpočívadla nedaleko rozhledny a je zde umístěna i informační tabule. [30]

Materiální a duchovní projevy člověka

Jak již bylo zmíněno, pro celou oblast mikroregionu Hustopečsko jsou dominantní tradice, a to jak vinařské, tak lidový folklór. Mezi nejoblíbenější folklórní počiny pak patří především tradiční hody, které se konají ve všech obcích mikroregionu. Slavnost hodů začíná vždy nejbližší neděli po výročí dne svätce místního kostela a probíhá většinou dva až tři dny. Hlavními aktéry hodů jsou mladí lidé (tzv. chasa), kteří se oblékají do slavnostních lidových krojů. Z hlediska lidového oděvu se oblast mikroregionu Hustopečsko dělí na dvě centrální krojové větve – u mužského kroje je to oblast čejkovicko-velkopavlovická a oblast Kloboucka, u ženského kroje hanácko-slovácká a kyjovská. I přesto jsou kroje charakterově velmi podobné – dominantní je jejich barevnost, bohatost, nadýchanost, lesk; typickým znakem je pracná výšivka s množstvím květinového zdobení symbolizujícím bohatost a úrodnost kraje. Lidový kroj, jako jeden z nejvýraznějších nositelů tradic, se obléká také k dalším významným příležitostem (slavnosti Božího těla, oslava vinobraní, zarážení hory, aj.). [40]

Na Hustopečsku se dochovalo i několik zajímavých řemeslných tradic. V Krumvíři je to např. výroba lidové keramiky. V Borkovanech pak výzdoba kraslic prastarou technikou zvanou gravírování (lidově řečeno résování). Toto unikátní řemeslo se v Borkovanech dědí z generace na generaci již po dlouhá staletí. Borkovanské kraslice jsou pojmem známým snad na celém světě; dostaly se až do Bílého domu, ale i

moskevského Kremlu, do Kanady, Anglie, Mexika a dalších zemí světa. V Brumovicích se zase podařilo udržet tradici pletených výrobků z orobince, která sahá až do dob napoleonských válek.

5.3.2.3 Kulturní zařízení a společenské akce

Na území mikroregionu se nacházejí také muzea seznamující návštěvníka většinou s folklórem a historií jednotlivých obcí, se zdejšími tradicemi, různými specifiky a původním způsobem života. K nejzajímavějším potom patří muzea v Kobylí, Kloboukách u Brna, Krumvíři a Morkůvkách.

V Muzeu obce *Kobylí* si návštěvník může prohlédnout expozici věnovanou historii Kobylí a vývoji kobylského kroje, dále stylově upravenou selskou kuchyň a jizbu, poslechnout si zvukový pořad, který popisuje starodávné žádání o ruku nevěsty na pozadí statické scény z venkovské chalupy; součástí expozice je i ukázka starého nářadí a větších zemědělských strojů. [41]

Na nádvoří zámku v *Kloboukách u Brna* je velmi známé a na exponáty bohaté Městské muzeum s národopisnou expozicí. Ve svých sbírkách uchovává rozsáhlé archeologické nálezy, vzácnou keramiku, kolekci lidových výšivek; nejzajímavější částí je zdejší sbírka obrázků malovaných na skle z konce 18. a 19. st. Zbytek pak připadá na zemědělské náčiní a nářadí, různé plastiky, hračky a interiérové vybavení. Tyto exponáty pochází přímo z Klobouk či blízkého okolí. [39]

Muzeum v *Krumvíři* poukazuje především na dějiny obce, v jeho sbírkách jsou historicky cenné předměty vypovídající o životě krumvířských občanů v minulosti. V *Morkůvkách* pak najdeme Muzeum místního rodáka, legendárního pilota 2. sv. války „generála nebe“, Františka Peřiny, nositele mnoha československých, francouzských a britských vyznamenání.

Zajímavé jsou i další tři expozice (Borkovany, Diváky, Pouzdřany). Nejznámější z nich je stálá expozice kraslic v *Borkovanech*, kde kromě samotných historických i současných kraslic může návštěvník zhlédnout také doprovodný film o zajímavostech obce. Expozici provádí jedna z malářiček, která vyškrobávání (résování) přímo na místě zájemcům předvede. V domku v *Divákách*, v němž žila rodina Mrštíků je dnes expozice, ve které jsou soustředěny památky na oba umělce, na jejich život a literárně-dramatické dílo. V *Pouzdřanech* se potom nachází malá expozice nálezů z období doby římské a středověku. [30] [42]

Z významnějších kulturních a společenských akcí, které se konají na území mikroregionu Hustopečsko, byly vybrány následující:

Mezinárodní hudební festival Concentus Moraviae

Tento Mezinárodní hudební festival třinácti měst nabízí posluchačům nevšední příležitost prožitku koncertu klasické hudby ve spojení s unikátními kostely a zámky na jižní Moravě a Vysočině. Od roku 1996 se festival vážné hudby koná pravidelně také v Hustopečích (kostel sv. Václava a sv. Anežky České), příp. v Kurdějově (kostel sv. Jana Křtitele).

Burčákové slavnosti

Velice oblíbenou a hojně navštěvovanou akcí jsou Burčákové slavnosti v Hustopečích, které se konají každoročně první týden v říjnu. Během této akce „vyrostou“ na tři dny na Dukelském náměstí mázhausy, zastávky, kde se dá koupit a konzumovat burčák. Celý program je doplněn o hudební produkce, divadelní představení, jarmark s řemesly a veřejné zasedání Burčákové unie (tj. recesistický státní útvar). Tato tradice má připomínat slavnou minulost Hustopečí jako největšího vinařského města Moravy a sídla horenského soudu. Návštěvníci slavností jsou také seznamováni s drastickými artikuly zdejšího horenského práva a s cechovními privilegii; ožívají se tradiční řemesla a vinařské zvyky. [28] [40]

Kraj beze stínu

Jedná se o (jediný) regionální folklórní festival Hanáckého Slovácka, který se koná každý lichý rok druhý červnový víkend v Krumvíři. Nabízí amatérským souborům možnost vystoupit na veřejnosti se svým programem a napomáhat oživení a udržení tradic lidové kultury. V bohatém programu se představují dětské folklórní soubory a soubory dospělých z oblasti Hanáckého Slovácka, mužské pěvecké sbory, cimbálové a dechové muziky se svými sólisty; nechybí ani jarmark lidových řemesel a slavnostní krojový průvod. Nedílnou součástí festivalu je Regionální kolo soutěže tanečníků verbuňku. [43]

Velkopavlovické vinobraní

Charakter festivalu má také akce s názvem Velkopavlovické vinobraní, která se datuje k prvnímu víkendů měsíce září (trvá vždy 2 dny a 2 noci). Návštěvníci se mohou

těšit na hudbu, tance, ochutnávky vína a burčáků místních vinařů, řemeslný jarmark s ukázkami lidových řemesel, exkurze do vinařských firem a sklepů, projížďky v koňských bryčkách aj. K nejzajímavějším okamžikům vinobraní patří průvod krojované chasy městem a hlavně divadelní ztvárnění starodávného vinařského rituálu „zarážení hory“³⁰. [32] [40]

Otevřené vinné sklepy

Tuto rozsáhlou a dlouhodobou akci pořádá každoročně Velkopavlovický spolek vinařů „Vino z Velkých Pavlovic“. Obliba a jedinečnost akce spočívá v tom, že si návštěvníci města mohou (od konce dubna až do konce září) zajít kdykoliv do vinného sklepa, ochutnat vzorky místních vinařů, prohlédnout si sklepní hospodářství a zeptat se na cokoli, co je o pěstování a výrobě vína zajímavá. Otevřený sklep je vždy označen bílou vlaječkou s logem spolku. Podobná akce s názvem *Otevřené sklepy* probíhá v průběhu letních prázdnin také v Hustopečích, kde je otevřeno hned několik vinných sklípků v ulicích Vinařská a Na Hradbách. [28] [32]

Expedice krajem André

Turisticky velmi oblíbená je i každoroční cyklistická a zábavná akce s názvem Expedice krajem André. Jedná se o putování po vinařské stezce krajem, kde odrůda André vznikla. Start i cíl je v Hustopečích na Dukelském náměstí, před domem U Synků. Cyklovýlet vede přes obce Hustopeče – Starovičky – Velké Pavlovice – Bořetice – Vrbice – Kobylí – Němčičky – Horní Bojanovice – Kurdějov – Hustopeče (cca 41 km). Méně zdatní cyklisté a rodiny s dětmi mají možnost si vybrat z více okruhů různé délky a náročnosti (12 km, 18 km, 27 km). Během celého dne jsou otevřeny ve všech obcích vinné sklípky nabízející ochutnávky místních vín či různé krajové speciality, návštěvníci se mohou zúčastnit komentovaných prohlídek vinných sklepů a seznámit se s vinařskými tradicemi; na tuto trasu je napojeno také několik rozhleden a vyhlídek. Po celou dobu expedice sbírají účastníci do soutěžního kupónu razítka a po skončení akce probíhá slosování o hodnotné ceny; akce se koná v červnu. [44]

Mezi akce obdobného charakteru patří např. *Kraj kvetoucí révy* (cyklovýlet vede přes obce Velké Němčice – Křepice – Starovice – Uherčice, cca 30 km; akce se koná v

³⁰ Zarážení hory je akt, který označuje uzavření vinohradů do vinobraní, aby úroda měla možnost vyzrát do patřičné kvality a nebyla sesbírána předčasně.

červnu), *Putování za burčákem po Modrých Horách*³¹ (trasa Velké Pavlovice – Němčičky – Bořetice – Kobylí – Vrbice, cca 31 km; akce se koná v září) nebo potom *Májové putování okolím Modrých Hor*. [44]

Během celého roku pak samozřejmě všechny obce pořádají řadu kulturních a společenských akcí, v rámci kterých si zachovávají svou lidovou tvorbu, historii a tradice. První polovina roku je zpravidla charakteristická pořádáním různých plesů, velikonočních a májových zábav či pálením čarodějnic. Konec léta je věnován hlavně hodovým krojovaným slavnostem a menším festivalům lokálního významu. Na podzim nemohou chybět burčákové slavnosti a vinobraní; v zimě zase adventní koncerty nebo živý betlém. Po celý rok obce nabízejí ochutnávky a výstavy vín, návštěvy vinných sklepů, představení dobových řemesel a mnoho dalších akcí, které jsou z velké části spojené s vinařskou tematikou a folklórem.

5.3.2.4 Vinařsky atraktivní místa

K vinařsky nejatraktivnějším patří potom v mikroregionu zejména tato místa:

Město Velké Pavlovice

Právě po tomto místu dostala celá vinařská podoblast své jméno a právem je také nazýváno tzv. kolébkou vinařství. Jsou zde koncentrováni jedni z největších výrobců vín na Moravě a nachází se zde největší rozloha registrovaných vinic v mikroregionu (cca 363 ha) a zároveň sedmá největší v České republice. Město je také známé svojí Šlechtitelskou stanicí vinařskou, ve které přišly na svět známé odrůdy vinné révy – André, Pálava, Aurelius a Agni. Velké Pavlovice nabízí množství turistických lákadel a atraktivit; novou zajímavostí a dominantou města se pak stala poměrně nedávno (v r. 2012) sklepní ulička *Pod Starou Horou*. Jedná se o patnáct zcela netradičních sklípků odvážného moderního pojetí hýřící pestrými barvami. Na první pohled tyto objekty zaujmou svými, všem pravidlům architektury se vymykajícími, tvary – vypadá to, jako by byly sklípky v pohybu. Některým připadne, že sklípky tančí, jiným zase, jak kdyby vínka přebraly a tak se jim říká „opilé sklepy“. [29] [32]

³¹ Modré Hory jsou dobrovolným svazkem obcí, který vznikl v roce 2007. Členy svazku jsou obce Velké Pavlovice, Bořetice, Vrbice, Kobylí a Němčičky. Název „Modré Hory“ dal svazku prof. Ing. Vilém Kraus, CSc., který nazval tento kraj horami – kvůli vinohradům a členitému a svahovitému terénu, a modrými – protože více jak polovinu vinic zaujímají odrůdy s modrými hrozny. [47]

Svobodná spolková republika Kraví hora („republika vinařů“)

Vinařskou dominantou obce Bořetice je malebná vesnička vinných sklípků pod Kraví horou, která se nachází asi půl kilometru severozápadně od samé obce a čítá kolem 260 sklepů. V roce 2000 si zdejší vinaři založili „Svobodnou spolkovou republiku Kraví hora“, která se skládá ze tří částí – Zahraničí (sklepy jsou postaveny 2 m za hranicí k. ú. Bořetice), Hliníky a Kraví hora (ta je z nich největší). Republika organizuje vinařské, kulturní a recesistické akce, vydává vlastní pasy, poštovní známky a propagační materiály; má rovněž vlastní znak, vlajku, hymnu, ústavu a měnu. [45]

Stálá vinařská expozice města Hustopeče

Tato expozice je umístěna v renovovaných sklepních prostorech historického renesančního domů U Synků. V jednom ze sklepů se nachází vinařské muzeum s ukázkami toho, jak se víno dělalo v minulosti, s autenticky historickými vinařskými nástroji a pomůckami. Celá expozice je doplněna panely, které popisují celoroční práci na vinici, výrobu vína a historii vinařství Hustopečska. Zbývající dva sklepy jsou vybaveny kójemi na víno, ve kterých nabízí svá vína 37 vinařství Velkopavlovické podoblasti. Samozřejmě nechybí prostor pro degustaci vín a zkušený sommelier; na panelech si návštěvníci mohou přečíst také informace o jednotlivých odrudách vinné révy pěstovaných v ČR. [28]

Obec Kobylí

Svou rozlohou vinic (cca 280 ha) a také počtem pěstitelů (514) je Kobylí druhou největší vinařskou obcí mikroregionu. Tradici zdejšího vinařství dokládá lokalita *Suchořádská Zmola*, kde vznikl dlouhý komplex vinných sklepů. V obci jsou k vidění i starodávné sklepy (např. Křížákův sklep, Svobodův sklep, Pekaříkův sklep), z nichž některé patří mezi památkově chráněné lidové stavby. Další zajímavostí, která láká turisty, je místní muzeum; každá prohlídka totiž většinou končí ve sklepních prostorech muzea, které jsou stylově opraveny a nachází se v nich i malá vinařská expozice s prodejní vinotékou s víny kobylských vinařů. [41] [44]

Obec Vrbice

Jednou z nejzajímavějších věcí ve Vrbici jsou její vinné sklepy, které jsou v obci umístěny ve dvou lokalitách. Starší kolonie, s názvem *Na Sklepech*, vznikla ve druhé pol. 17. století a dnes je součástí vesnické zástavby. Většinou jde o kamenná stavení se

zapuštěnými lisovnicemi a dlouhými klenutými sklepy. Znamější jsou vinné sklepy v lokalitě *Stráž*, které vznikaly na přelomu 18. a 19. století. Tyto sklípky, vykutány v pískovci, stojí až v sedmi patrech nad sebou a jsou unikátní svou důmyslnou architekturou a kamennými goticky lomenými oblouky na vstupu. [46]

5.3.2.5 Cykloturistika, pěší turistika

Území mikroregionu Hustopečsko nabízí také ideální podmínky pro pěší turistiku a cykloturistiku. Řada těchto tras provádí návštěvníky jednotlivými vinařskými obcemi a seznamuje je nejen s vinohrady, sklepními uličkami či vinařskými tradicemi, ale také s historickými a kulturními místy – okolo božích muk, drobných sakrálních památek, rozhleden a vyhlídek. Na některých trasách jsou umístěné i informační tabule se zajímavostmi o obcích a jejich blízkém okolí.

Již dříve bylo zmíněno, že síť cyklotras – Moravské vinařské stezky, protkává celé zájmové území mikroregionu. Hustopečskem pak prochází celkem tři cyklostezky tohoto druhu – Moravská vinná, Velkopavlovická vinařská stezka (prochází mnoha obcemi mikroregionu) a Mikulovská vinařská stezka (prochází pouze obcí Strachotín).

Moravská vinná stezka

Tato vinařská magistrála spojuje starobylé Znojmo se slováckou metropolí Uherským Hradištěm; celková délka trasy je 290 km. Na území mikroregionu prochází Moravská vinná stezka 16 obcemi (Strachotín – Pouzdřany – Popice – Hustopeče – Starovice – Velké Pavlovice – Horní Bojanovice – Němčičky – Bořetice – Vrbice – Kobylí – Brumovice – Morkůvky – Klobouky u Brna – Kašnice – Krumvíř). Trasa je značena žlutou tabulkou s kolem a červeným žudrem. [44]

Velkopavlovická vinařská stezka

Celá trasa vede barevnou krajinou „modrých hor“, bezlesým „krajem beze stínu“ i kultivovaným územím Lednicko-Valtického areálu; délka trasy je 110 km. Na Hustopečsku prochází celkem 18 obcemi (Boleradice – Borkovany – Brumovice – Diváky – Hustopeče – Kobylí – Křepice – Krumvíř – Kurdějov – Nikolčice – Starovice – Šakvice – Šitbořice – Uherčice – Velké Hostěrádky – Velké Němčice – Vrbice – Zaječí). Trasa je značena žlutou tabulkou s kolem a modrým žudrem. [44] [47]

K dalším turisticky oblíbeným trasám patří:

Cyklostezka Krajem André

Trasa je dlouhá přibližně 40 km a vede přes 9 obcí mikroregionu Hustopečsko (Hustopeče – Starovičky – Velké Pavlovice – Bořetice – Vrbice – Kobylí – Němčičky – Horní Bojanovice – Kurdějov). Cyklostezka je značena žlutou značkou s logem a nápisem Krajem André; je vhodná pro cykloturistiku i pěší turistiku. Na této trase probíhá každý rok v červnu akce s názvem Expedice Krajem André. [44]

Cyklostezka Modré Hory

31 km dlouhá stezka, která prochází celkem pěti obcemi mikroregionu (Velké Pavlovice – Němčičky – Bořetice – Kobylí – Vrbice). Je značena žlutou tabulkou s logem Modrých Hor a nápisem Modré Hory; je taktéž vhodná pro cykloturistiku i pěší turistiku. [44]

Kravihorská turistická stezka

Kravihorská stezka je dlouhá zhruba 12,5 km a její trasa je následující: Kraví hora Bořetice – Svobodná spolková republika Kraví hora – Rozhledna pod Kraví horou – Zázmoníky (přírodní rezervace) – Němčičky (památný strom Oskeruše – Nové Hory) – Kraví hora Bořetice). Stezka je určena především k pěší turistice, ale je dobře sjízdná i na kole. [47]

Přes Kamenný vrch do Kurdějova

Celá trasa je dlouhá přibližně 6 km a vede po červené a zelené turistické trase; její trasa je následující: Hustopeče (od autobusového nádraží) – Hustopečské rybníky (relaxační oblast) – mandloňové sady (zde také naučná stezka) – Kamenný vrch u Kurdějova (přírodní památka) – Kurdějov (kostel sv. Jana Křtitele; opevněný kostel, podzemní chodby). [28]

5.3.2.6 Naučné stezky

Mezi dalšími trasami nechybí na území mikroregionu ani oblíbené naučné stezky (10 stezek v 6 obcích), které seznamují návštěvníky s místními zajímavostmi, osobnostmi, přírodou či vinařstvím. Základní přehled o naučných stezkách na Hustopečsku poskytuje následující Tab. 20.

Tab. 20: Naučné stezky v obcích mikroregionu Hustopečsko (zdroj: Naučné stezky okresu Břeclav: stav poznání k 5. 4. 2014, Naučné stezky v České republice; vlastní zpracování)

Obec	Název NS	Délka trasy (km)	Zaměření	Počet zastavení
Boleradice	Paseky – Hrad	1,6	Místní zajímavosti	7
	Boleradice – Nedánov	9	Místní zajímavosti	13
Hustopeče	Masaryk a Hustopeče	2,2	Osobnost	6
	Mandloňová stezka	9 (5)	Přírodovědná	5
Kobyly	Vrch Lácary	1	Přírodovědná	3
	Turistická stezka vinařskou obcí Kobyly	4,3	Místní zajímavosti	6
Křepice	Vinařská stezka	4,4	Vinařství	6
Němčičky	Vycházkový okruh obcí	3,4 (1,5)	Místní zajímavosti	4
	Obecní vinařská stezka	10	Vinařství	9
Velké Pavlovice	Zastavení v kraji vína a meruněk	10,5	Vlastivědná	10

Naučná stezka „Paseky – Hrad“ v *Boleradicích* je příjemnou vycházkou s výhledy na vesnici, lesy a vinice v okolí. Na stezce je celkem sedm informačních tabulí, které návštěvníka seznámí s obcí a jejím okolím i zaniklým středověkým hradem (dnes je na místě pouze terénní reliéf bývalého hradu s několika valy). Druhá naučná stezka s názvem „Boleradice – Nedánov“ pak provází návštěvníka obcí – kolem drobných sakrálních památek, vinných sklepů až k místní rozhledně. [48] [49]

Naučná stezka „Masaryk a *Hustopeče*“, dlouhá cca 2 km, provede zájemce městem po stopách prvního československého prezidenta. Vede od vstupního prostoru náměstí k reálce (dnes SOŠ a SOU), kde Masaryk studoval a kde je umístěn originální nefigurální pomník, dále k původnímu místu rodného domu jeho matky, k domu, kde dožil jeho otec a do míst, kde měl tiskárnu jeho bratr Ludvík; stezka končí na městském hřbitově, kde jsou pochováni prezidentovi rodiče. Trasu naučné „Mandloňové stezky na rozhlednu“ lze absolvovat ve dvou variantách. Kratší okruh vede pouze k sadu na Hustopečském starém vrchu; při volbě delší procházky si návštěvníci mohou odpočinout v altánu u Předního rybníka a u dalších tří menších posezení. Na trase se nachází několik informačních tabulí s informacemi o mandloních, okolní přírodě a krajině i jejím využívání. [28] [48]

Příjemnou vycházkou je také NS „Vrch Lácary“, která seznamuje pěší turisty z historicko-přírodovědného hlediska s dominantou obce *Kobyly* – vrchem Lácary (s výhledem na Pálavu a na celou obec Kobyly). Druhá stezka provede zájemce vinařskou

obcí Kobylí (lokalitou Suchořádké Zmoly s vinnými sklípky, zdejšími památkami, přes muzeum až k místní studánce). [47] [48]

Naučné stezky v *Křepicích* a *Němčičkách* obeznámí návštěvníky především s historií vinařství a současným stavem výsadby révy vinné v katastrech obcí; nechybí ani degustace vín v místních sklepech a zajímavé výhledy do širokého okolí. Obě stezky jsou vhodné jak pro pěší turistiku, tak cykloturistiku. [47] [49]

Poslední stezka – „Zastavení v kraji vína a meruněk“ přibližuje návštěvníkům města *Velké Pavlovice* zajímavou a zábavnou formou zdejší přírodní zajímavosti, historii, kulturu, folklórní tradice, šlechtění a pěstování meruněk a vinné révy. [32]

5.3.2.7 Rozhledny

K oblíbeným turistickým cílům v mikroregionu patří v poslední době také rozhledny, které jsou často napojeny na již zmiňované cyklotrasy, pěší trasy, příp. naučné stezky. Na Hustopečsku jich najdeme celkem 6.

Rozhledna Nedánov (Boleradice)

Dřevěná rozhledna Nedánov stojí asi 1 km severně od obce Boleradice v nadmořské výšce 368 m n. m. Vede na ni celkem 105 schodů a je vysoká 26 m; její tvar připomíná hodiny – symbol času. Z vyhlídkové plošiny je možno spatřit Brno, Pálavu, Dražanskou vrchovinu nebo Bílé Karpaty; při dobré viditelnosti dokonce i Vídeň a Alpy (Fábera, Holubářová, 2013). Je napojena na naučnou stezku Boleradice – Nedánov.

Rozhledna Kraví hora (Bořetice)

Kravihorská rozhledna se nachází severně od obce Bořetice v nadmořské výšce 272 m. Na tuto dřevěnou rozhlednu vede celkem 65 schodů a výška její věže dosahuje 15 m. Z vyhlídkového ochozu je pěkný pohled na okolní vinice a viniční tratě, na vodní nádrž Nové Mlýny a na Pálavské vrchy; směrem ke Kobylí i na PR Zázmoníky (Fábera, Holubářová, 2013). Leží přímo na trati cyklostezky Modré Hory, Kravihorské turistické stezky a v bezprostřední blízkosti cyklostezky Krajem André.

Mandloňová rozhledna (Hustopeče)

Dřevěná rozhledna stojí severovýchodně od Hustopečí na okraji mandloňového sadu (Hustopečský starý vrch) v nadmořské výšce asi 300 m. Vysoká je 17,4 m a vede na ni celkem 63 schodů. Z rozhledny je pěkný výhled na město Hustopeče, ale i na Pálavu a

Novomlýnské nádrže (Fábera, Holubářová, 2013). Pod rozhlednou pak vede mandloňová turistická stezka.

Vyhlička U Obrázku (Starovičky)

Patří k nejmenším dřevěným rozhlednám v mikroregionu (7 m vysoká, 14 schodů); nachází se přibližně 1 km severovýchodně od obce Starovičky v nadmořské výšce 265 m. I přes svoji malou výšku nabízí výborný výhled na okolní vinohrady a vinařské obce, Novomlýnské nádrže a Pálavu (Fábera, Holubářová, 2013). Leží v blízkosti Moravské vinné stezky, Velkopavlovické vinařské stezky i cyklostezky Krajem André.

Rozhledna Slunečná (Velké Pavlovice)

Rozhledna Slunečná stojí asi 1 km východně od Velkých Pavlovic v nadmořské výšce 225 m. Výška rozhledny je necelých 19 m a vede na ni vřetenovité schodiště se 75 schody (Fábera, Holubářová, 2013). Je součástí turistického areálu, do kterého patří i obchůdek s občerstvením a suvenýry, informační tabule a venkovní posezení. Z vyhlídkové plošiny rozhledny lze spatřit okolní vinařské obce, Pálavu, Lednicko-valtický areál a dokonce i Vídeň. Celý areál leží na cyklostezce Modré Hory a blízko cyklostezky Krajem André. [32]

Rozhledna Dalibor (Zaječí)

Jedná se o zděnou rozhlednu, která leží jihozápadně od obce Zaječí v nadmořské výšce 262 m. Celková výška rozhledny je 11 metrů a vede na ni 30 poměrně strmých schodů. Z vyhlídkové plošiny je možno spatřit Pálavu, Novomlýnské nádrže i protější Přítluckou horu (Fábera, Holubářová, 2013).

5.4 Anketa

V rámci diplomové práce byla realizována anketa, která se obsahově týkala obecného povědomí o mikroregionu Hustopečsko. Toto anketní šetření mezi obyvateli mikroregionu probíhalo od 1. 12. 2014 – 20. 12. 2014. Anketa byla vytvořena v internetovém prostředí, konkrétně na stránkách www.surveio.com³² a poté byla přes sociální síť formou odkazu respondentům rozesílána. Ankety se zúčastnilo celkem 112 respondentů.

Internetová anketa obsahovala celkem dvě základní otázky a čtyři doplňující otázky, které se týkaly struktury respondentů. Cílem první anketní otázky bylo zjistit, co se respondentům jako první vybaví, když se řekne mikroregion Hustopečsko. Druhá otázka se v podstatě týkala atraktivity mikroregionu, tzn., že obyvatelé měli potenciálnímu návštěvníkovi doporučit nějaký zážitek, aktivitu nebo zajímavé místo k vidění. Možnosti odpovědí nebyly předem dány, aby se předešlo jejich zkreslení.

Struktura dotazovaných

Jak již bylo zmíněno, anketního šetření se zúčastnilo celkem 112 respondentů. Z toho ženy tvořily 66,1 % a muži 33,9 %.

Graf 7: Pohlaví respondentů (zdroj: vlastní zpracování)

Nejčastěji se do dotazování zapojili lidé ve věku 21–35 let (70,5 %) a poté mladí lidé do 20 let (9,8 %). Stejně velké zastoupení (7,1 %) měly věkové skupiny 36–50 let a 51–65 let. Obyvatelé nad 65 let pak tvořily 5,4 % z celkové počtu respondentů.

³² Adresa internetové ankety: <http://www.surveio.com/survey/d/R6U2Y4M9O4J3V3B4L>.

Graf 8: Věkové kategorie respondentů (zdroj: vlastní zpracování)

Z hlediska nejvyššího dosaženého vzdělání jsou mezi dotázanými nejčastěji zastoupeni vysokoškoláci (44,6 %). Více než třetinu respondentů poté tvoří lidé s úplným středním vzděláním s maturitou (36,6 %). Zbývajících 18,7 % tvoří lidé se základním, vyšším odborným a neúplným středním vzděláním resp. vyučení.

Graf 8: Struktura respondentů podle vzdělání (zdroj: vlastní zpracování)

S věkovou strukturou je obvykle spojena i ekonomická aktivita dotázaných. Více než polovinu vzorku tvoří lidé v zaměstnaneckém poměru (57,1 %), 30,4 % dotázaných v současné době studuje a 7,1 % je na mateřské/rodičovské dovolené. Stejně velké zastoupení pak mají nezaměstnaní a důchodci (2,7 %).

Graf 9: Ekonomická aktivita respondentů (zdroj: vlastní zpracování)

1. Co se Vám vybaví, když se řekne mikroregion Hustopečsko?

Tab. 21: Odpovědi na první anketní otázku (zdroj: vlastní zpracování)

Pořadí nejčastějších odpovědí	Odpověď
1.	Vinařství, víno, vinice, sklepy
2.	Mandloňové sady
3.	Hody (kroj), folklór, tradice
4.	Burčákové slavnosti/burčák
5.	Hustopeče

Na první otázku, která byla v rámci ankety položená, dali někteří respondenti jednoslovnou odpověď, někteří uvedli i několik věcí. Pro lepší přehlednost byly jednotlivé odpovědi kvůli svému množství seskupeny do tematických okruhů a následně bylo sestaveno jejich pořadí. Z výsledků první anketní otázky vyplynulo, že mikroregion Hustopečsko je spojován hlavně s vinařstvím/vinařskou tradicí. Touto odpovědí se tedy potvrdila základní hypotéza, která byla stanovena na začátku práce. Na druhém místě, a zcela právem, se umístila rarita evropského významu – mandloňové sady. Třetí místo obsadil folklór spolu s tradicemi, které se v jednotlivých obcích pořád silně udržují či obnovují; a krojované hody, které představují nejoblíbenější folklórní svátek. Také čtvrté místo v podobě Burčákových slavností/burčáku odkazuje na zdejší vinařskou tradici. Řada odpovědí se pak vázala k samotnému centru mikroregionu – k Hustopečím. Méně čtené pak byly odpovědi typu kloboucký větrák, borkovanské kraslice, Novomlýnské nádrže a cyklostezky.

2. Jaký zážitek/zajímavé místo k vidění/aktivitu byste doporučili návštěvníkovi mikroregionu, který je zde poprvé?

Tab. 22: Odpovědi na druhou anketní otázku (zdroj: vlastní zpracování)

Atraktivita	Odpověď
Přírodní	Mandloňové sady, Novomlýnské nádrže, Pouzdřanská step-Kolby
Kulturní/historické	Burčákové slavnosti, krojované hody, divadlo Boleradice, větrný mlýn, muzea
Vinařské	Vinné sklípky, Vrbičice, Kobyly
Turistika	Výlety po cyklostezkách, rozhledny

Druhé anketní otázce byl věnován větší prostor a respondenti tak mohli potenciálnímu návštěvníkovi doporučit více aktivit, zážitků a míst k vidění. Pro lepší přehlednost byly tentokrát odpovědi kvůli svému množství seskupeny do čtyř kategorií atraktivit. Z hlediska přírodních atraktivit respondenti nejčastěji doporučují návštěvu mandloňových sadů, rekreační oblasti Novomlýnských nádrží a návštěvu NPR Pouzdřanská step-Kolby (okrajem prochází modrá turistická trasa). Z kulturních akcí byly nejčtenější Burčákové slavnosti v Hustopečích a řada respondentů také doporučovala navštívit krojované hody v jakékoli obci. Někteří si také vzpomněli na populární divadlo v Boleradicích, větrný mlýn v Kloboukách a zdejší muzea. Dále dotazovaní mnohokrát uváděli návštěvy vinných sklepů a s tím spojenou ochutnávku vín; někteří zmínili i konkrétní sklepy (Vrbice, Kobylí). V poslední kategorii se nejčastěji objevovala cykloturistika, tzn., výlety po cyklostezkách, výlety kolem vinic a sklepů; v několika případech byly zmíněny i konkrétní rozhledny (Kraví hora v Bořeticích, Slunečná ve Velkých Pavlovicích a rozhledna Dalibor v Zaječří).

5.5 Hodnoty území a identifikace rozvojového potenciálu

V rámci této kapitoly budou vymezeny hodnoty území mikroregionu Hustopečsko a současně bude identifikován jeho rozvojový potenciál. Výchozím podkladem pro zpracování této kapitoly se tedy stává již vytvořená komplexní charakteristika zájmového území (kdy byl aplikován koncept primární, sekundární a terciární struktury krajiny).

V teoretické části diplomové práce byly vymezeny tři tematické okruhy hodnot – a to přírodní, kulturní a civilizační hodnoty území. Dále bylo zdůrazněno, že ochrana cenných *přírodních* hodnot je řešena vyhlášením zvláště chráněných území. Na území mikroregionu Hustopečsko se nachází celkem 13 přírodních lokalit, které patří mezi chráněná území. Jedná se o jednu národní přírodní rezervaci, šest přírodních rezervací, dále jednu národní přírodní památku a pět přírodních památek. Dále se na Hustopečsku nachází také několik lokalit zařazených do soustavy chráněných území evropského významu (Natura 2000). Konkrétně se jedná o deset evropsky významných lokalit a dvě ptačí oblasti (ty zasahují pouze částečně do katastrů některých obcí). K dalším přírodním hodnotám pak patří památné stromy (na území celkem 9) a významné krajinné prvky („ze zákona“, 7 registrovaných). Celá tato kategorie přírodních hodnot požívá „tvrdé“ ochrany, tedy takové, pro kterou existuje dostatečná opora v zákoně

(zákon č. 114/1992 Sb., o ochraně přírody a krajiny). Také bylo naznačeno, že ochrana hodnot v území souvisí s limity využití území; u přírodních hodnot, které zde byly jmenované, je pak příslušným limitem chráněna sama jejich existence. Do kategorie přírodních hodnot jsou zařazeny také hustopečské mandloňové sady – sice nejsou chráněny obecnou ani zvláštní ochranou přírody, ale jsou unikátní v celé České republice.

Druhou kategorií posuzovaných hodnot jsou hodnoty *kulturní*. V obcích mikroregionu Hustopečsko se nachází celkem 134 objektů (dle evidence Národního památkového ústavu MonumNet), které byly zařazeny mezi nemovité kulturní památky. Tyto kulturní hodnoty mají rovněž dostatečnou oporu v zákoně, konkrétně v zák. č. 20/1987 Sb., o státní památkové péči (tzv. památkový zákon). Kromě památkově chráněných objektů se zde nachází řada dalších historicky významných a architektonicky cenných staveb, které bezesporu představují kulturně-historické hodnoty území. Významná jsou i památná spojená se jmény čtyř význačných osobností. V neposlední řadě je třeba zmínit památky místního (lokálního) významu, jejichž kulturně-historické hodnoty (památkové hodnoty) jsou významné hlavně pro konkrétní oblast či místo, v níž se nachází.

Tematická oblast *civilizačních* hodnot bude v rámci této kapitoly zaměřena zejména na dopravní infrastrukturu, zemědělství a rekreaci. Samotný mikroregion disponuje výhodnou geografickou polohou, kdy se v jeho blízkosti nachází řada významných měst (Brno, Břeclav, Olomouc, ale i Vídeň a Bratislava). Silnou stránkou je také výskyt mezinárodních silničních a železničních sítí – dálnice D2 (Brno – Bratislava) a železniční trať č. 250 (Brno – Břeclav). Charakter celého území pak profiloval způsob života obyvatel, který byl vždy zaměřen především na zemědělskou výrobu, speciálně na sadařství a hlavně vinařství. Tato hodnotná tradice se uchovává do dneška. Z hlediska rekreace potom mikroregion disponuje „hodnotami“ v podobě husté sítě cyklotras, turistických tras, rozhleden a dokonce i lyžařským svahem (jedná se o nejnižší položený svah ve střední Evropě); k této kategorii hodnot patří i existence vodních nádrží.

Potenciál mikroregionu lze potom spatřovat především v přírodních podmínkách, které jsou ideální pro rekreaci, dále v dobrých podmínkách pro cykloturistiku a samozřejmě v typickém vinařství. Z hlediska rekreace jsou atraktivní zejména oblasti, které disponují přítomností vodních toků a ploch. Na jihozápadním okraji mikroregionu se nachází Novomlýnská (dolní) nádrž, která je pro rekreaci ideální (sportovní rybolov,

vodní sporty, koupání, vyhlídkové plavby lodí aj.); její okolí je rovněž vhodné pro cykloturistiku a pěší turistiku. Výborné podmínky má téměř celé území pro cykloturistiku – síť cyklotras, známá jako Moravské vinařské stezky, protkává celé zájmové území; mezi dalšími trasami nechybí ani místní cyklostezky a naučné stezky. Typickou a oblíbenou kategorií pak představuje vinařská cykloturistika, která je během cyklovýletů spojena s návštěvou právě vinných sklepů.

Největší kulturně-historický potenciál je pak spatřován především v konání řady společenských a kulturních akcí, které přitahují návštěvníky i z širšího okolí. Zásadní je také udržování lidových tradic a různých folklórních zvyklostí, úzce spjatých se zemědělstvím a vinařstvím – tím mohou vytvářet jakousi trvale zapamatovatelnou značku této oblasti.

5.6 Návrh konkrétního nástroje rozvoje mikroregionu

Jako návrh konkrétního nástroje rozvoje mikroregionu Hustopečsko jsem zvolila webové stránky, které prezentují výsledky mé diplomové práce. Hlavním cílem těchto webových stránek je předat potenciálnímu návštěvníkovi nejen obecné informace o mikroregionu, ale také informace o různých atraktivitách, kterými mikroregion Hustopečsko „disponuje“. Vedle informací pro turisty tyto internetové stránky obsahují také množství údajů nashromážděných po studiu odborné literatury, které by mohly zajímat i odbornou veřejnost. Přínosem této práce je také podání vybraných informací týkajících se konkrétně mikroregionu Hustopečsko, který není v současné odborné literatuře popsán samostatně, nýbrž pouze jako součást okresu Břeclav. Jedním z dalších uplatnění by mohlo být využití stránek jako studijní opory pro výuku na středních školách, zejména na území daného mikroregionu.

Hlavní bariérou rozvoje je podle nejaktuálnějších dotazníkových šetření stále nedostatek pracovních příležitostí a poměrně vysoká nezaměstnanost, která na Hustopečsku trvale převyšuje státní průměr. Mimo podporu podnikání je možné vytvořit nová pracovní místa právě v oblasti turistického ruchu, zejména díky faktu, že povědomí obyvatel jiných částí ČR o turistickém potenciálu Mikroregionu Hustopečsko během posledních několika let značně vzrostlo, ačkoliv se tak stalo spíše vlivem nedávno vzniklých filmů a seriálů (Vinaři, Bobule, Svatba na bitevním poli) odehrávajících se mimo jiné právě na území mikroregionu, než propagační aktivitou ze strany zdejších turistických center či jiných místních organizací. Pro budoucí rozvoj

mikroregionu ovšem není zcela vhodné se spoléhat na tento pozitivní trend, který může být pouze dočasný, nýbrž je nezbytné využít zvýšené pozornosti k další vhodné propagaci Hustopečska. Hlavní problém z tohoto hlediska představuje především relativně nízká dostupnost informací pro potencionální návštěvníky. Podle strategie rozvoje Hustopečska z roku 2007 je velká část financí vynakládána právě na prezentaci mikroregionu, přičemž bezesporu nejdůležitější roli zde hraje prezentace formou webových stránek, které ve své aktuální podobě nejsou z hlediska přehlednosti a úplnosti obsahu zcela vyhovující. Webové stránky by neměli být prvoplánově zaměřeny pouze na turistický ruch, nýbrž by měli obsahově i formálně reprezentovat mikroregion Hustopečsko také pro potencionální investory.

Současné oficiální webové stránky mikroregionu Hustopečsko nabízí spíše méně ucelené informace týkající se převážně turistického ruchu, tedy informace o přírodě, možném ubytování, stravování, kalendář akcí a velice necelistvý přehled památek nacházejících se v jednotlivých obcích mikroregionu. Je nutné podotknout, že většina sekcí těchto stránek zdaleka neobsahuje všechny obce, v některých případech je zde zastoupeno méně než pět obcí. Tyto nedostatky zřejmě souvisí s nedávným redesignem grafické podoby webu, přičemž předchozí verze obsahovala mnohem ucelenější informace. Je možné konstatovat, že současný web mikroregionu Hustopečsko je složen spíše z odkazů na vlastní stránky jednotlivých členských obcí, které mají mnohdy spíše amatérský charakter a naprosto nejednotnou vizuální identitu. Toto na potenciálního návštěvníka může působit matoucím dojmem. Zásadní rozdíl mezi návrhem webových stránek, které jsou výstupem této diplomové práce a současnými stránkami mikroregionu, spočívá v cílové skupině návštěvníků, jelikož cílem vytvořených stránek je podat ucelené informace o Hustopečsku určené nejen pro turisty. Ambicí návrhu stránek není nahradit stránky současné, ale prezentovat mikroregion Hustopečsko také z hlediska jeho přírodního, kulturního a historického potenciálu, tedy v souladu s tématem této diplomové práce. Grafické ztvárnění navrhovaného webu je záměrně odlišné a nijak nevychází z grafického pojetí současných stránek mikroregionu. Návrh stránek také pracuje s užitím alternativního loga mikroregionu Hustopečsko, které by mělo více odpovídat současným minimalistickým trendům grafického designu.

Návrh webových stránek byl vytvořen za pomoci HTML editoru dostupného na zahraniční doméně wix.com. Webdesign a grafická podoba návrhu byla vytvořena ve spolupráci s absolventem designu Ing. Martinem Metlickým. Struktura webu se z většiny shoduje se strukturou diplomové práce, přičemž některé méně vhodné pasáže

byly vynechány, případně upraveny a názvy některých kapitol byly mírně pozměněny pro účely webu. Internetové stránky jsou vytvořeny s ohledem na maximální přehlednost a vizuální sjednocenost, které je dosaženo pomocí aplikace zvolené zelené barvy a jejich odstínů.

Webové stránky vytvořené v rámci této diplomové práce byly nabídnuty následujícím sedmi subjektům: Turistické informační centrum Hustopeče, Turistické informační centrum Velké Pavlovice, Informační centrum Klobouky u Brna, Informační centrum Zaječí, Gymnázium Velké Pavlovice, Městské víceleté gymnázium Klobouky u Brna a Gymnázium T. G. Masaryka Hustopeče. Z uvedených subjektů během dokončování diplomové práce svůj zájem projevilo Turistické informační centrum Velké Pavlovice a Gymnázium T. G. Masaryka Hustopeče. TIC Velké Pavlovice by do budoucna uvažovalo o zveřejnění odkazu na webových stránkách Velkých Pavlovic, kde by mohly poskytovat různé doplňující informace pro veřejnost. Gymnázium T. G. Masaryka Hustopeče přišlo s konkrétním návrhem uplatnění vytvořených webových stránek při výuce, jelikož současné osnovy zeměpisu pro třetí stupeň čtyřletého a sedmý stupeň víceletého studia obsahují výuku o místním regionu. V případě pozitivního ohlasu dalších zde uvedených informačních center a gymnázií by bylo možné obdobné využití jako v předešlých dvou případech.

Příslušný odkaz na webové stránky:

<http://mikroregion.wix.com/hustopecko>

6 DISKUZE

Výsledkem této diplomové práce je mimo jiné i zhodnocení přírodního, kulturního a historického potenciálu vybraného území. Mikroregion Hustopečsko disponuje množstvím přírodních atraktivit v podobě zvláště chráněných území, přírodních zvláštností a zajímavostí (viz např. Mandloňové sady). Pochopitelně ne všechna maloplošná území jsou pro potenciálního návštěvníka přitažlivá. Naopak většina z nich má čistě vědecký a ochranný význam a pro širší veřejnost jsou tyto lokality nezajímavé. Určitý počet návštěvníků se objevuje u jediné NPR Pouzdřanská step-Kolby (okrajem prochází modrá turistická trasa), dále u PP Kamenný vrch u Kurdějova a PP Přední Kopaniny (vede tudy červená a zelená turistická trasa, mandloňová naučná stezka a stojí zde rozhledna) a PR Zázmoníky; ostatní jsou z hlediska počtu návštěvníků zanedbatelné. Dále bylo několikrát zmíněno, že významným turistickým cílem je vodní dílo Nové Mlýny, resp. dolní Novomlýnská nádrž. Tato skutečnost však ovlivňuje především Šakvice a Strachotín (např. v podobě útrat turistů a případných navazujících podnikatelských aktivit), do jejichž katastrů vodní plocha zasahuje.

Ochrana památek je na území mikroregionu Hustopečsko reprezentována řadou nemovitých kulturních památek, nenachází se zde však žádná památková zóna nebo rezervace. Tyto kulturní památky však mají spíše lokální význam. Vzhledem k poloze mikroregionu a přítomnosti významnějších objektů v okolí (např. Lednice, Valtice, Mikulov, Slavkovské bojiště) pak tyto památky nepatří a zřejmě ani nemají potenciál patřit k primárním cílům turistů a nebudou tedy samotným důvodem pro navštívení či setrvání v mikroregionu. K pozoruhodným památkám na území mikroregionu patří „pouze“ doposud turisty příliš neobjevený opevněný gotický kostel sv. Jana Křtitele v Kurdějově. Naopak atraktivní jsou různé akce konané během roku, často spojené s místním folklórem. Zdejší folklór může být lákadlem např. pro rodiny s dětmi, střední generaci, aktivní seniory nebo zahraniční návštěvníky, pro které je hodová zábava, různé slavnosti, kroje, dechové a cimbálové muziky apod. něčím unikátním a neopakovatelným. Jednotlivé obce, které se ujímají organizace takovýchto folklórních akcí, příp. i soukromí podnikatelé, se často snaží návštěvníkům nabídnout zážitky, které si odsud mohou „odvézt“ (např. výuka tanců při posezení ve vinné sklípku, ukázka oblékání či škrobení kroje apod.).

Po provedení komplexní charakteristiky území mikroregionu je také zřejmé, že z hlediska nejvýznamnějších atraktivit a cílů zde nedominuje konkrétní místo, ale rovnou celé odvětví – vinařství. Z tohoto hlediska je významný rovněž fakt, že mikroregion tvoří jádrové území jedné ze čtyř Moravských vinařských podoblastí – Velkopavlovické, a samotné město Velké Pavlovice je řazeno mezi vinařsky atraktivními místy na první pozici, na dalších místech jsou členové svazku Modrých Hor a město Hustopeče. Tento fakt potvrzuje dominanci a významnost Velkých Pavlovic, Hustopečí a Modrých Hor i v širším území z hlediska potenciálu rozvoje vinařské turistiky. Další potenciál je spatřován také v cykloturistice – i tato činnost je úzce spjata s vinařstvím. Na druhou stranu omezujícím faktorem může být zdejší kvalita cyklotras – na území mikroregionu se nachází řada nezpevněných úseků, které pak v případě špatného počasí snižují rychlost a kvalitu vyjížděky.

V rámci diplomové práce byla rovněž realizována anketa, která se obsahově týkala obecného povědomí o mikroregionu Hustopečsko. Výsledky ankety sice nejsou reprezentativní (je zde zastoupena většina žen, mladých lidí a respondentů s vysokoškolským vzděláním), nicméně jsou velmi dobrou sondou do názorů zdejších obyvatel.

7 ZÁVĚR

Diplomová práce se zabývala analýzou vybraného území – mikroregionu Hustopečsko a zhodnocením jeho přírodního, kulturního a historického potenciálu. V rámci práce byl také navržen konkrétní nástroj pro rozvoj mikroregionu, který lze přímo uplatnit v praxi. Práci tvořila část teoretická a část aplikační.

V teoretické části byla vytvořena literární rešerše, která se podrobně věnovala základním pojmům a definicím souvisejícím s danou problematikou. Byly vymezeny pojmy jako hodnoty území (s rozdělením do tří základních kategorií – přírodní, kulturní, civilizační) a limity území. Dále byly stručně charakterizovány hlavní typy potenciálů, které nejvíce souvisí se zaměřením této práce a byla nastíněna problematika regionální a lokální identity. Poslední tematický okruh se věnoval nástrojům regionálního rozvoje a venkovu.

Aplikační část se zaměřila na rozbor mikroregionu Hustopečsko. Byla provedena podrobná charakteristika přírodních, socioekonomických, kulturních a historických podmínek na daném území. Na základě této komplexní charakteristiky pak mohly být určeny hodnoty území mikroregionu Hustopečsko a následně byl identifikován jeho rozvojový potenciál. Ten je spatřován především v cykloturistice a zdejší dominantní atraktivitě, kterou je vinařství.

V rámci diplomové práce byla rovněž realizována anketa, týkající se obecného povědomí o mikroregionu Hustopečsko. Anketního šetření se v prosinci 2014 zúčastnilo celkem 112 respondentů. Obsahovala dvě základní otázky, z nichž první si kladla za cíl zjistit, co se respondentům vůbec jako první vybaví, když se řekne mikroregion Hustopečsko. Druhá otázka se pak zaměřila na zjištění atraktivity zkoumaného území. Díky výsledkům ankety se také potvrdila hypotéza, která byla stanovena současně s cíli práce – a to, že ve vnímání rezidentů je mikroregion Hustopečsko spojován především s vinařskou tradicí.

Konkrétním nástrojem pro rozvoj mikroregionu se pak staly webové stránky. Tyto stránky byly vytvořeny za pomoci HTML editoru dostupného na zahraniční doméně wix.com. Konkrétní důvody, proč byl vybrán právě tento nástroj, jsou vysvětleny v kapitole věnující se vlastnímu návrhu. Vytvořené webové stránky si kladou jako hlavní cíl předat potenciálnímu návštěvníkovi nejen obecné informace o mikroregionu, ale také poukázat na různé atraktivity, kterými „disponuje“. Přínosem internetových stránek, ale také celé diplomové práce je podání vybraných informací týkajících se

konkrétně mikroregionu Hustopečsko, který v současné odbornější literatuře není popsán samostatně, nýbrž pouze v rámci celého okresu Břeclav. Jedním z dalších uplatnění pak bude využití stránek jako studijní opory pro výuku na středních školách.

SEZNAM POUŽITÉ LITERATURY

BARTOŠ, Josef, Jindřich SCHULZ a Miloš TRAPL. *Historický místopis Moravy a Slezska v letech 1848–1960*. Sv. 9, Okresy Znojmo, Moravský Krumlov, Hustopeče, Mikulov. Ostrava: Profil, 1984, 345 s.

BEČKA, Marek, Eva KLÁPŠŤOVÁ a Petr KLÁPŠTĚ. Hodnoty území. In: MAIER, Karel a kol. *Udržitelný rozvoj území*. 1. vyd. Praha: Grada, 2012, s. 70–96. ISBN 978-80-247-4198-7.

BINEK, Jan a kol. *Venkovský prostor a jeho oživení*. 1. vyd. Brno: Georatown, 2007, 137 s. ISBN 978-80-86251-19-6.

BRICHTOVÁ, Dobromila a kol. *Podoby kraje a času: kniha okresu Břeclav*. 1. vyd. Mikulov: ARC, 1996, 212 s. ISBN 80-902-0921-1.

BUČEK, Antonín. Významné krajinné prvky. Přírodní parky. *Veronica: časopis pro ochranu přírody a krajiny*. 2007, roč. 21, č. 19 zvláštní vydání, s. 13–14. ISSN 1213-0699.

CULEK, Martin. *Biogeografické členění České republiky*. Praha: Enigma, 1996, 347 s. ISBN 80-85368-80-3.

DAVID, Petr a Vladimír SOUKUP. *Velká turistická encyklopedie: Jihomoravský kraj*. Vyd. 1. V Praze: Knižní klub, 2007, 304 s. ISBN 978-80-242-1941-7.

DEMEK, Jaromír. *Nauka o krajině*. 1. vyd. Praha: Státní pedagogické nakladatelství, 1981, 234 s.

DEMEK, Jaromír a Peter MACKOVČIN. *Zeměpisný lexikon ČR: Hory a nížiny*. Vyd. 2. Brno: AOPK ČR, 2006, 580 s. ISBN 80-86064-99-9.

DOLEČEK, Jan. *Jihomoravský kraj: města a obce Jihomoravského kraje: tradice, historie, památky, turistika, současnost*. Rožnov pod Radhoštěm: Proxima Bohemia, 2008, 467 s. ISBN 978-80-260-5904-2.

DUDÁK, Vladislav. *Putování vinařským krajem: průvodce Moravskou vinařskou oblastí*. Vyd. 1. Praha: Práh, 2011, 247 s. ISBN 978-80-7252-324-5.

FÁBERA, Jaroslav a Helena HOLUBÁŘOVÁ. *365 rozhleden ČR*. Vyd. 1. Praha: Klub přátel rozhleden, 2013, 383 s. ISBN 978-80-905455-0-2.

FORMAN, Richard T. a Michel GODRON. *Landscape ecology*. New York: Wiley, c1986, xix, 619 s. ISBN 04-718-7037-4.

GALVASOVÁ, Iva a kol. *Spolupráce obcí jako faktor rozvoje*. 1. vyd. Brno: Georgetown, 2007, 140 s. ISBN 80-251-20-9.

HÁJEK, Tomáš a Irena BUKAČOVÁ. *Příběh drobných památek: (od nezájmu až k fascinaci)*. Lomnice nad Popelkou: Jaroslav Bárta, Studio JB, 2001, 137 s. Krajina domova, sv. 1. ISBN 80-900-9039-7.

HAVRLANT, Miroslav a Ladislav BUZEK. *Nauka o krajině a péče o životní prostředí*. 1. vyd. Praha: Státní pedagogické nakladatelství, 1985, 126 s.

HEŘMANOVÁ, Eva, Pavel CHROMÝ a kol. *Kulturní regiony a geografie kultury: kulturní realie a kultura v regionech Česka*. Vyd. 1. Praha: ASPI, 2009, 348 s. ISBN 978-80-7357-339-3.

HRADECKÝ, Jan a Ladislav BUZEK. *Nauka o krajině*. Vyd. 1. Ostrava: Ostravská univerzita, 2001, 215 s. ISBN 80-704-2804-X.

HYVNAR, V. a kol. *Limity využití území: celostátně platné limity: [praktická příručka]*. 3. vyd. Brno: Ústav územního rozvoje, 2007.

CHROMÝ, Pavel. Formování regionální identity: nezbytná součást geografických výzkumů. In: JANČÁK, Vít, Pavel CHROMÝ a Miroslav MARADA. *Geografie na cestách poznání: sborník příspěvků k šedesátinám Ivana Bičíka*. Praha: Univerzita Karlova, Přírodovědecká fakulta, katedra sociální geografie a regionálního rozvoje, 2003, s. 163–178. ISBN 80-86561-10-0.

KAŠPAROVÁ, L. a kol. *Rozvoj vesnice*. 1. vyd. Brno: Ústav územního rozvoje, 2005. 109 s. ISBN 80-239-7753-9.

KIRÁLOVÁ, Alžbeta. *Marketing: destinace cestovního ruchu*. Vyd. 1. Praha: Ekopress, 2003, 173 s. ISBN 80-861-1956-4.

KORDIOVSKÝ, Emil a Jiří DANIHELKA. *Brána do kraje: průvodce obcemi okresu Břeclav*. 1. vyd. Mikulov: Regionální muzeum Mikulov, 1999, 255 s. ISBN 80-850-8808-8.

KRAUS, Jiří a kol. *Nový akademický slovník cizích slov A-Ž*. Vyd. 1. Praha: Academia, 2005, 879 s. ISBN 80-200-1351-2.

LAPKA, Miloslav a Eva CUDLÍNOVÁ. *Úvod do krajinné ekologie pro rozvoj venkova*. 1. vyd. V Českých Budějovicích: Jihočeská univerzita, 2008, 86 s. ISBN 978-80-7394-077-5.

LIPSKÝ, Zdeněk. *Krajinná ekologie: pro studenty geografických oborů*. 1. vyd. Praha: Karolinum, 1998, 129 s. ISBN 80-718-4545-0.

MACKOVČIN, Peter a kol. Okres Břeclav. In: MACKOVČIN, Peter, Jaromír DEMEK, Matilda JATIOVÁ, Petr SLAVÍK a kol. *Chránění území ČR, svazek IX: Brněnsko*. Vyd. 1: Praha: Agentura ochrany přírody a krajiny ČR, Brno: EkoCentrum, 2007, s. 381–456. ISBN 978-80-86064-66-6.

MACHÁČEK, Jaroslav. Koncept místního rozvoje. In: Kolektiv autorů. *Úvod do regionálních věd a veřejné správy*. 2. vyd. Plzeň: Vydavatelství a nakladatelství Aleš Čeněk, 2008, s. 210–222. ISBN 978-80-7380-086-4.

Malý sociologický slovník. 1. vyd. Praha: Svoboda, 1970, 614 s.

MAŘÍKOVÁ, Pavlína. Lokální identita. In: MAJEROVÁ, Věra a kol. *Český venkov 2003 – situace před vstupem do EU*. 1. vyd. Praha: Česká zemědělská univerzita, Provozně ekonomická fakulta ve vydavatelství Credit, 2003, s. 191–196. ISBN 80-213-1121-5.

MAŘÍKOVÁ, Pavlína. Venkov v České republice – teoretické vymezení. In: MAJEROVÁ, Věra a kol. *Český venkov 2005: rozvoj venkovské společnosti*. 1. vyd. Praha: Česká zemědělská univerzita, Provozně ekonomická fakulta, 2005, s. 37–57. ISBN 80-213-1274-2.

MIKLÓS, László a Zita IZAKOVIČOVÁ. *Krajina ako geosystém*. 1. vyd. Bratislava: Veda, vydavateľstvo Slovenskej akadémie vied, 1997, 152 s. ISBN 80-224-0519-1.

MIKLÓS, László, Zita IZAKOVIČOVÁ a Ján DRDOŠ. *Krajinná ekologické podmienky trvalo udržateľného rozvoja*. 1. vyd. Bratislava: Veda, vydavateľstvo Slovenskej akadémie vied, 1997, 183 s. ISBN 80-224-0485-3.

MIKO, Ladislav a Michael HOŠEK. *Příroda a krajina České republiky: zpráva o stavu 2009*. Vyd. 1. Praha: Agentura ochrany přírody a krajiny ČR, 2009, 102 s. ISBN 978-80-87051-70-2.

NEKUDA, Vladimír. *Břeclavsko*. Brno: Muzejní spolek, 1969, 740 s.

NĚMEC, Jan. *Památné stromy v Čechách, na Moravě, ve Slezsku*. 1. vyd. Praha: Olympia, 2003, 221 s. ISBN 80-7033-781-8.

NUNVÁŘOVÁ, Svatava. *Rozvoj venkova: distanční studijní opora*. 1. vyd. Brno: Masarykova univerzita, 2007. 209 s. ISBN 978-80-210-4314-5.

PATOČKA, Jiří a Eva HEŘMANOVÁ. *Lokální a regionální kultura v České republice: kulturní prostor, kulturní politika a kulturní dědictví*. Vyd. 1. Praha: ASPI, 2008, 199 s. ISBN 978-807-3573-478.

QUITT, E. *Klimatické oblasti ČSR*. Mapa 1: 500 000. Brno: GÚ ČSAV, 1975.

RIGASOVÁ, Milada, Petr MACHÁČEK a Vít GRULICH. *Krajinou luhů a stepí: Břeclavsko*. Břeclav: Moraviapress, 2002, 223 s. ISBN 80-86181-53-7.

TOMÁŠEK, Milan. *Půdy České republiky*. 4. vyd. Praha: Česká geologická služba, 2007, 67 s. ISBN 978-80-7075-688-1.

TRNKA, Pavel. Drobné krajinné prvky ve venkovské krajině. In: ROMPORTL, Dušan a Tomáš CHUMAN. *Geo bio diverzita: integrující perspektivy: sborník abstraktů z výroční konference CZ-IALE: Praha, Česká republika, 22.–23. ledna 2009*. Vyd. 1. Praha: Univerzita Karlova, Přírodovědecká fakulta, 2009, s. 42. ISBN 978-80-86561-53-0.

TURNER, Tom. *City as landscape: a post-postmodern view of design and planning*. 1st ed. London: Chapman and Hall 1996, 256 s. ISBN 978-041-9204-107.

Velký sociologický slovník: II. svazek. P-Ž. 1. vyd. Praha: Univerzita Karlova, 1996, s. 749-1627. ISBN 80-718-4310-5.

VOJTOVÁ, Lea. *Ochrana a regenerace kulturních hodnot v území*. Vyd. 1. Brno: Masarykova univerzita, 2006, 206 s. Distanční studijní opora. ISBN 80-210-4165-X.

VOZÁB, Jan a Karel MAIER. Regionální rozvoj a koordinace udržitelného rozvoje. In: MAIER, Karel a kol. *Udržitelný rozvoj území*. 1. vyd. Praha: Grada, 2012, s. 170–185. ISBN 978-80-247-4198-7.

VYSTOUPIL, Jiří, Martin ŠAUER a kol. *Geografie cestovního ruchu České republiky*. Plzeň: Vydavatelství a nakladatelství Aleš Čeněk, 2011, 315 s. ISBN 978-807-3803-407.

WOKOUN, René a kol. *Regionální rozvoj: (výchozí regionálního rozvoje, regionální politika, teorie, strategie a programování)*. Praha: Linde, 2008, 475 s. ISBN 978-80-7201-699-0.

Internetové a ostatní zdroje

- [1] European Landscape Convention. In: *Council of Europe* [online]. 2000 [cit. 2014-08-25]. Dostupné z: <http://conventions.coe.int/Treaty/en/Treaties/Html/176.htm>
- [2] KOLEJKA, Jaromír. Metody studia změn krajiny. *Miscellanea Geographica* [online]. 2007, č. 13, s. 75–90 [cit. 2014-08-25]. Dostupné z: https://otik.uk.zcu.cz/bitstream/handle/11025/5947/075-90_Kolejka.pdf?sequence=1
- [3] BEČKA, Marek a kol. Hodnoty v územně analytických podkladech obcí s rozšířenou působností. *Urbanismus a územní rozvoj* [online]. 2010, roč. 13, č. 2, s. 53–59 [cit. 2014-08-25]. Dostupné z: http://www.uur.cz/images/5-publikacni-cinnost-a-knihovna/casopis/2010/2010-02/14_hodnoty.pdf
- [4] *FA ČVUT Metodika zadávání územních plánů: slovník* [online]. 2002, 13. 2. 2014 [cit. 2014-08-30]. Dostupné z: <https://vp.fa.cvut.cz/slovník/index.php/Hodnoty>
- [5] *Ochrana přírody a krajiny v České republice: Zvláště chráněná území* [online]. AOPK ČR, 2008 [cit. 2014-08-30]. Dostupné z: http://www.cittadella.cz/europarc/index.php?p=zvlaste_chranena&site=zakladni_udaje_cz
- [6] *Ministerstvo životního prostředí: Natura 2000* [online]. c2008–2014 [cit. 2014-08-30]. Dostupné z: http://www.mzp.cz/cz/natura_2000
- [7] VOKASOVÁ, Lenka. Novela směrnice o ptácích. In: *Koalice pro Naturu 2000* [online]. 2010, 24. 5. 2010 [cit. 2014-08-30]. Dostupné z: <http://www.koalicepronaturu.cz/novinky/novela-smernice-o-ptacich>
- [8] *Agentura ochrany přírody a krajiny České republiky: Krajinový ráz a výstavba* [online]. c2014 [cit. 2014-08-30]. Dostupné z: <http://www.ochranaprirody.cz/obecna-ochrana-prirody-a-krajiny/krajiny-raz-a-vystavba/>
- [9] *Národní památkový ústav: Památkový fond* [online]. c2003–2014, 24. 9. 2012 [cit. 2014-08-30]. Dostupné z: <http://www.npu.cz/pro-odborniky/pamatky-a-pamatkova-pece/pamatkovy-fond/>
- [10] *Návrh věcného záměru zákona o památkovém fondu* [online]. Praha: Ministerstvo kultury, 2008 [cit. 2014-09-05]. Dostupné z: http://www.mkcr.cz/assets/kulturni-dedictvi/pamatky/ma_korn7kvj3bac.pdf
- [11] *Pracovní verze nového památkového zákona stav k 3. září 2014* [online]. Praha: Ministerstvo kultury, 2014 [cit. 2014-09-05]. Dostupné z:

<http://www.mkcr.cz/cz/kulturni-dedictvi/pamatkovy-fond/legislativa/vecny-zamer-noveho-pamatkoveho-zakona-126465/>

[12] ROUBAL, Ondřej. Když se řekne identita ... regionální identita (III. část). *SOCIOWeb: Sociologický webzin* [online]. 2003, č. 15–16, 2. 9. 2003 [cit. 2014-09-20]. Dostupné z: http://www.socioweb.cz/upl/editorial/download/115_Socioweb_15-16_2003.pdf

[13] *Metodická podpora regionálního rozvoje: Východiska* [online]. Brno: GaREP, spol. s r.o., c1994–2012 [cit. 2014-10-10]. Dostupné z: http://www.regionalnirozvoj.cz/index.php/vychodiska_sub.html

[14] MARZELLI, Stefan. *Managing Alpine Land Resources – Regional development instruments* [online]. Innsbruck: Institute of Geography, 2008, 21. 5. 2008 [cit. 2014-10-10]. Dostupné z: http://www.uibk.ac.at/diamont/downloads/workpackages/wp9_folder_englisch.pdf

[15] BINEK, Jan. *Nástroje rozvoje regionů a obcí – Strategické plánování a tvorba koncepcí* [online]. Olomouc: Univerzita Palackého, 2014, 19. 2. 2014 [cit. 2014-10-10]. Dostupné z: http://www.regionalnirozvoj.cz/tl_files/soubory/Vyuka/RRPX-1_2.pdf

[16] *Strategie rozvoje mikroregionu Hustopečsko* [online]. Brno: GaREP, spol. s r.o., 2007 [cit. 2014-10-15]. Dostupné z: <http://www.hustopecko.net/dokumenty-mikroregionu/ds-1001/p1=1048>

[17] *Český statistický úřad* [online]. 2014, 18. 10. 2014 [cit. 2014-10-18]. Dostupné z: <http://www.czso.cz/>

[18] *Geologické a geovědní mapy: Geologická mapa pro Hustopeče u Brna a širší okolí* [online]. Praha: Česká geologická služba, 2003 [cit. 2014-10-18]. Dostupné z: http://www.geology.cz/app/ciselniky/lokalizace/show_map.php?mapa=g500&y=591800&x=1189900&s=1

[19] *Návrh 3. úplné aktualizace územně analytických podkladů SO ORP Hustopeče 2014* [online]. 2014 [cit. 2014-10-18]. Dostupné z: <http://www.hustopece-city.cz/aktualizace-uap-2014/>

[20] *Státní báňská správa České republiky: Těžená nevýhradní ložiska a dobývací prostory* [online]. Praha: Český báňský úřad, 2012 [cit. 2014-10-18]. Dostupné z: <http://www.cbusbs.cz/index.php/menu-types.html>

[21] *Mapové aplikace ČGS: Svahové nestability a vlivy důlní činnosti* [online]. Praha: Česká geologická služba, 2011, aktualizováno čtvrtletně [cit. 2014-10-18]. Dostupné z: http://mapy.geology.cz/svahove_nestability/?center=-592200,-1189711&scale=200000

a <http://mapy.geology.cz/GISViewer/?mapProjectId=1&extent=-607489.822796935,-1198042.38505747,-569073.874521072,-1178667.38505747&cultureInfo=cs-CZ>

[22] *Česká geologická služba: Půdní mapa: 1:50 000* [online]. Praha: Česká geologická služba, 2012, 7. 1. 2014 [cit. 2014-10-18]. Dostupné z: <http://mapy.geology.cz/pudy/?center=-585658,-1190141&scale=75000>

[23] *Agentura ochrany přírody a krajiny České republiky: Ústřední seznam ochrany přírody* [online]. Praha: AOPK ČR, c2014 [cit. 2014-10-18]. Dostupné z: <http://drusop.nature.cz/>

[24] *Vyhodnocení lokalit pro rozvoj lázeňství a dalších léčebných terapií v Jihomoravském kraji: Hydrogeologická studie* [online]. Brno: GEOTest, a.s., 2002 [cit. 2014-10-18]. Dostupné z: <http://www.kr-jihomoravsky.cz/Default.aspx?ID=7165&TypeID=2>

[25] *Národní geoportál INSPIRE: Mapy* [online]. Praha: CENIA, c2010–2014 [cit. 2014-10-18]. Dostupné z: <https://geoportal.gov.cz/web/guest/map>

[26] *Geoportál územního plánování JMK: Územně analytické podklady Jihomoravského kraje 2013 (2. úplná aktualizace) – Dokumentace (grafická část a samostatné přílohy)* [online]. Brno: Urbanistické středisko Brno, spol. s r.o., březen 2013 [cit. 2014-11-10]. Dostupné z: <http://up.kr-jihomoravsky.cz/webcz/uapjmk.asp>

[27] *Příroda a chráněná území mikroregionu Hustopečsko*. Hustopeče: Graweb s.r.o., 2007, 26 s. Informační publikace.

[28] *Hustopeče: Srdce vinic a mandloní* [online]. Hustopeče: Graweb s.r.o., 2012 [cit. 2014-11-20]. Dostupné z: <http://www.hustopece.cz/>

[29] *Víno a vinařství mikroregionu Hustopečsko*. Hustopeče: Graweb s.r.o., 2007, 26 s. Informační publikace.

[30] *Památky a církevní stavby mikroregionu Hustopečsko*. Hustopeče: Graweb s.r.o., 2007, 36 s. Informační publikace.

[31] *Regionální Informační Servis* [online]. Praha: Centrum pro regionální rozvoj ČR, c2012–2014 [cit. 2014-11-30]. Dostupné z: <http://www.risy.cz/cs>

[32] *Oficiální stránky města Velké Pavlovice* [online]. Velké Pavlovice: webProgress, s.r.o., c2006–2014 [cit. 2014-11-30]. Dostupné z: <http://www.velke-pavlovice.cz/>

- [33] *Situační a výhledová zpráva – Réva vinná a víno* [online]. Praha: Ministerstvo zemědělství, 12/2013, 21. 1. 2014 [cit. 2014-11-30]. Dostupné z: http://eagri.cz/public/web/file/286099/SVZ_Reva_vinna_vino_2013.pdf
- [34] *NATURA 2000: Evropsky významné lokality v České republice* [online]. Praha: AOPK ČR, c2006 [cit. 2014-11-30]. Dostupné z: http://www.nature.cz/natura2000-design3/web_lokality.php?cast=1805&akce=hledani&co=lokalita
- [35] *Oficiální stránky města Hustopeče: Životní prostředí* [online]. c2014 [cit. 2014-11-30]. Dostupné z: <http://www.hustopece-city.cz/zivotni-prostredi/>
- [36] *Mandloně a Hustopeče*. Hustopeče: Město Hustopeče, 2007, 20 s. Samostatná příloha Hustopečských listů.
- [37] *iTRAS – Nové Mlýny: soustava 3 přehradních nádrží na jižní Moravě pod Pálavou* [online]. c2009–2014 [cit. 2014-11-30]. Dostupné z: <http://itras.cz/nove-mlyny/>
- [38] *Lodní doprava Břeclav: Trasa Nové Mlýny* [online]. c2013 [cit. 2014-11-30]. Dostupné z: <http://www.lodnidoprava.com/dolni-nadrz-nove-mlyny/>
- [39] *Oficiální stránky města Klobouky u Brna* [online]. c2014 [cit. 2014-11-30]. Dostupné z: <http://www.kloboukyubrna.eu/>
- [40] *Tradice a folklór mikroregionu Hustopečsko*. Graweb s.r.o., 2007, 36 s. Informační publikace.
- [41] *Vinařská obec Kobylí* [online]. c2007 [cit. 2014-11-30]. Dostupné z: <http://www.kobyli.cz/>
- [42] *Obec Borkovany* [online]. c2013 [cit. 2014-11-30]. Dostupné z: <http://www.borkovany.cz/kraslice>
- [43] *Kraj beze stínu* [online]. c2013 [cit. 2014-11-30]. Dostupné z: <http://kraj-beze-stinu.webnode.cz/>
- [44] *Moravské vinařské stezky* [online]. Brno: Nadace Partnerství, c2000–2013 [cit. 2014-11-30]. Dostupné z: <http://www.stezky.cz/uvod.aspx>
- [45] *Svobodná spolková republika Kraví hora* [online]. c2013 [cit. 2014-11-30]. Dostupné z: <http://www.republikakravihora.cz/>
- [46] *Obec Vrbice* [online]. c2013 [cit. 2014-11-30]. Dostupné z: <http://www.vrbice.cz/>
- [47] *Modré Hory* [online]. [cit. 2014-11-30]. Dostupné z: <http://www.modrehory.cz/>

[48] *Naučné stezky okresu Břeclav: stav poznání k 5. 4. 2014* [online]. 2014 [cit. 2014-12-05]. Dostupné z: http://evvojaroska.websnadno.cz/naucne_stezky_okresu_breclav_3.pdf

[49] *Naučné stezky v České republice: Břeclavsko* [online]. [cit. 2014-12-05]. Dostupné z: <http://www.stezky.unas.cz/index2ns.htm>

Legislativa

Zákon č. 114/1992 Sb., o ochraně přírody a krajiny, ve znění pozdějších předpisů.

Zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů

Zákon č. 20/1987 Sb., o státní památkové péči (památkový zákon), ve znění pozdějších předpisů

Zákon č. 128/2000 Sb., o obcích (obecní zřízení), ve znění pozdějších předpisů

SEZNAM TABULEK, GRAFŮ, OBRÁZKŮ

Tab. 1: Základní údaje o mikroregionu

Tab. 2: Taxonomie nástrojů podle Wokouna a kol. (2008)

Tab. 3: Struktura nástrojů navržená týmem GaREPU a jejich stručná charakteristika podle Binka (2014)

Tab. 4: Hierarchie geomorfologických jednotek přítomných v území

Tab. 5: Klimatické charakteristiky zájmového území

Tab. 6: Hierarchie biogeografického členění zájmového území

Tab. 7: Obce spojené s významnými osobnostmi

Tab. 8: Obce historicky zajímavé z hlediska architektury a archeologie

Tab. 9: Obce historicky zajímavé z hlediska vinařství

Tab. 10: Obce jinak historicky zajímavé

Tab. 11: Vyjíždka do zaměstnání a škol v mikroregionu Hustopečsko

Tab. 12: Velikostní struktura obcí mikroregionu k 31. 12. 2013

Tab. 13: Struktura využití pozemků k 31. 12. 2013

Tab. 14: Obce mikroregionu Hustopečsko v pořadí 100 největších vinařských obcí dle Registru vinic

Tab. 15: Přehled komunikací II. třídy procházející mikroregionem Hustopečsko

Tab. 16: Národní přírodní rezervace a přírodní rezervace na území mikroregionu Hustopečsko

Tab. 17: Národní přírodní památky a přírodní památky na území mikroregionu Hustopečsko

Tab. 18: Evropsky významné lokality na území mikroregionu Hustopečsko

Tab. 19: Památné stromy na území mikroregionu

Tab. 20: Naučné stezky v obcích mikroregionu Hustopečsko

Tab. 21: Odpovědi na první anketní otázku

Graf 1: Vývoj počtu obyvatel od roku 1950

Graf 2: Vývoj počtu obyvatel mikroregionu Hustopečsko v letech 2001–2013

Graf 3: Vývoj jednotlivých přírůstků v letech 2001–2013

Graf 4: Struktura obyvatel mikroregionu Hustopečsko podle vzdělání

Graf 5: Vývoj míry registrované nezaměstnanosti v letech 2005–2011

Graf 6: Využití zemědělské půdy

Graf 7: Pohlaví respondentů

Graf 8: Věkové kategorie respondentů

Graf 8: Struktura respondentů podle vzdělání

Graf 9: Ekonomická aktivita respondentů

Obr. 1: Lokalizace mikroregionu v rámci ČR, kraje a okresu

Obr. 2: Poloha mikroregionu Hustopečsko v rámci Jihomoravského kraje

Obr. 3: Přehledová mapa území mikroregionu

PŘÍLOHY