

UNIVERZITA PALACKÉHO V OLOMOUCI

Přírodovědecká fakulta

Katedra geografie

Erika KOUPÁ

**SROVNÁVACÍ ANALÝZA SOCIO-PROSTOROVÉHO
VÝVOJE MĚST BLANSKO A BOSKOVICE**

BAKALÁŘSKÁ PRÁCE

Vedoucí práce: Mgr. Miloslav ŠERÝ, Ph.D.

Olomouc 2017

Bibliografický záznam

- Autor (osobní číslo):** Erika Koupá (R14234)
- Studijní obor:** Regionální geografie
- Název práce:** Srovnávací analýza socio-prostorového vývoje měst Blansko a Boskovice
- Title of thesis:** Comparative analysis of the socio-spatial development in towns Blansko and Boskovice
- Vedoucí práce:** Mgr. Miloslav Šerý, Ph.D.
- Rozsah práce:** 50 stran
- Klíčová slova:** Srovnávací analýza, socio-prostorový vývoj, Blansko, Boskovice, Struktura obyvatelstva, dynamika obyvatelstva
- Keywords:** Comparative analysis, socio-spatial development, town Blansko, town Boskovice, structure of population, dynamics of population
- Abstrakt:** Bakalářská práce se zaměřuje na srovnávací analýzu socio-prostorového vývoje měst Blansko a Boskovice od druhé poloviny 20.století do současnosti. Jedná se nastínění průběhu vývoje, struktury a dynamiky obyvatelstva. Teoretická část je představena metodou rešerše, analytická část je vyhodnocena pomocí tabulek a grafů.
- Abstract:** Bachelor thesis is about comparative analysis socio-spatial development in towns Blansko and Boskovice from second half of the 20th century to the present. It's about the process of the development of population, structure of population and dynamics of population. The part of theory is introduced by literature and the analysis is evaluated by chartes and graphs.

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně pod vedením Mgr. Miloslava Šerého, Ph.D. a že jsem v seznamu uvedla veškerou použitou literaturu a zdroje.

V Olomouci dne

Podpis.....

Děkuji Mgr. Miloslavu Šerému, Ph.D. za cenné rady a připomínky, za vstřícnost a ochotu, která mi byla poskytnuta v průběhu vypracování této práce.

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Akademický rok: 2015/2016

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Erika KOUPÁ**
Osobní číslo: **R14234**
Studijní program: **B1301 Geografie**
Studijní obor: **Regionální geografie**
Název tématu: **Srovnávací analýza socio-prostorového vývoje měst Blansko a Boskovice**
Zadávající katedra: **Katedra geografie**

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

Cílem bakalářské práce bude provést komparativní analýzu vývoje Blanska a Boskovic od druhé poloviny 20. století do současnosti

Struktura bakalářské práce:

Úvod: představení a zdůvodnění výběru předmětu a objektů bakalářské práce
teoretická část: představení stavu současného poznání metodou rešerše literatury
metody zpracování
stručné nastínění vývoje měst v období před koncem 2. světové války
poválečná industrializace a správní reformy jako hybné síly dalšího vývoje měst
zhodnocení vývoje měst v poválečném období až do současnosti
závěry

Rozsah grafických prací: **Podle potřeb zadání**

Rozsah pracovní zprávy: **5 000 - 8 000 slov**

Forma zpracování bakalářské práce: **tištěná/elektronická**

Seznam odborné literatury:

BARANOK, J., HLAVA, M., REIBL, P., ŠTROF, A. (1999): Boskovice od pravěku do konce 20. století. Boskovice: Muzeum Boskovicka, 143 s.

BAUMANNOVÁ, D. (1995): Dějiny Blanska do roku 1848. Blansko: Muzeum Blansko, 77s.

BRÁNSKÝ, J. (1990): Boskovice v proměnách času. 1.vyd. Boskovice: Městský národní výbor, 70 s.

HOSÁK, L. (1969): Boskovice v dějinách. Boskovice: Měst. NV Boskovice, 40 s.

POLÁK, V. (1995). Čtení o Blansku 1848-1945. Blansko: Muzeum Blansko, 140s. Data ČSÚ shromážděná během censů uskutečněných v průběhu sledovaného období.

Vedoucí bakalářské práce: **Mgr. Miloslav Šerý, Ph.D.**

Katedra geografie

Datum zadání bakalářské práce: **14. června 2016**

Termín odevzdání bakalářské práce: **30. dubna 2017**

L.S.

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

doc. RNDr. Zdeněk Szczyrba, Ph.D.
vedoucí katedry

V Olomouci dne 14. června 2016

Obsah

Úvod a cíle	8
1. Zdroje dat a metodika práce	10
1.1 Zdroje dat	10
1.2 Metodika práce.....	11
2. Rešerše	13
3. Představení zájmových měst	15
3.1 Blansko.....	15
3.2 Boskovice.....	18
4. Nástin administrativního vývoje	21
4.1 Politický okres Boskovice.....	21
4.2 Okres Blansko	21
5. Obyvatelstvo	23
5.1 Vývoj obyvatelstva.....	23
5.2 Dynamika obyvatelstva.....	27
5.2.1 Přirozený pohyb obyvatelstva.....	28
5.2.2 Migrace	28
5.2.3 Struktura obyvatelstva	34
5.2.3.1 Struktura obyvatelstva podle biologických a kulturních znaků	35
5.2.3.2 Struktura obyvatelstva podle ekonomické aktivity	41
5.2.3.3 Vzdělanostní struktura.....	44
Závěr	46
Použité zdroje	48

Úvod a cíle

V bakalářské práci jsou řešeny následující dvě obce, kterými jsou Blansko a Boskovice. Dříve se jednalo o okresní města Jihomoravského kraje, nyní však hovoříme o okresním městě Blansko a jemu náležící město Boskovice. Obě obce leží v těsné blízkosti, čemuž odpovídá skutečnost, že mají podobné fyzicko-geografické a socioekonomické podmínky. Tyto podmínky jsou provázané, ale v této práci je věnována pozornost socioekonomickým. Socioekonomické podmínky jsou v tomto případě více rozmanité, neboť zahrnují mnoho změn a problematiky, které je třeba se věnovat.

Blansko a Boskovice jsou často nazývány jako tzv. „twin cities“. Termín twin cities vznikl v pradávných dobách v severní části Spojených států amerických ve dvou městech. Byla to města státu Minnesota. Minneapolis a Saint Paul, města, ležící taktéž ve své blízkosti se vždy přetahovala o prvenství v kultuře, historii, administrativě i v přírodních památkách a industrializaci. V tomto případě lze porovnat s Blanskem a Boskovicemi, rivalitními obcemi, které sice nejsou ani zdaleka statisícová města, nýbrž jsou desetitisícová, ale v současné době jsou v okrese nejvíce známá jako porovnávaná města ze stejných hledisek, kterými jsou taktéž administrativa, přírodní bohatství, kultura, historie a neméně významná industrializace. Industrializace v řešených obcích se projevila především v blanenském podniku ČKD a boskovickém podniku Minerva. Obě firmy měly velký význam pro zaměstnání a rozmístění obyvatelstva.

Komparace v této práci je založena u obou měst na základě populace: její dynamiky a struktury. Cílem práce bylo tedy zabývat se dynamikou a strukturou v Blansku a Boskovicích od roku 1950. V průběhu vývoje obou měst došlo k významným událostem, jako je zánik okresu Boskovice. Tahle administrativní změna ovlivnila vývoj v obou městech jak po stránce ekonomické, tak sociální a úkolem bylo ukázat, v jak velké míře se to projevilo na budoucím vývoji obou měst a ukázat i problematiku, která s tím souvisela.

Práce je následně rozdělena na dvě hlavní části, teoretickou a analytickou. V teoretické části se jedná o popsání analyzovaných obcí, tedy Blanska a Boskovic, dále o

nastínění dějin od druhé poloviny dvacátého století až po současnost a to jak z hlediska demografického, tak z hlediska zmíněného industrializačního, které mělo velký vliv v Blansku i Boskovicích. Analytická část je vyhodnocení vývoje, struktury i dynamiky obyvatelstva pomocí grafů a tabulek s příslušným komentářem. Tyto grafy a tabulky jsou vytvořeny ze sehnanych a zpracovaných dat a údajů. Tato analytická část je důvodem pro větší přehlednost.

1. Zdroje dat a metodika práce

1.1 Zdroje dat

Kromě odborné literatury a následně uvedených publikací je v této práci základním pramenem studia obyvatelstva sčítání lidu a permanentní evidence obyvatelstva. Sčítání neboli soupis obyvatelstva je jednorázové zjišťování, které odpovídá kritériím: jednorázovitosti, všeobecnosti jmenovitosti. Soupisy se konají každých deset let, při přechodu z jednoho desetiletí do následujících. Evidence obyvatelstva je soustavnou registrací údajů, které se týkají obyvatelstva. Jsou to nejvýznamnější populační skutečnosti, které vznikají mezi sčítáními, jako například narození, úmrtí, sňatky a rozvody (Ivanička 1987). Údaje ze sčítání lidu byly použity v práci v grafech a tabulkách, ze kterých se tvořily následující vzorce a následně výpočty.

Pro analýzu byla použita především data v podobě literárních zdrojů. Tyto zdroje se nacházejí na Českém statistickém úřadu v Praze, Moravské zemské knihovně v Brně a také ve Státním okresním archivu v Blansko, který spadá pod zmíněnou Moravskou zemskou knihovnu v Brně. Tyto zdroje jsou: Sčítání lidu, domů a bytů v roce 1970 (Krajská správa Českého statistického úřadu 1974), Sčítání lidu, domů a bytů v roce 1980 (Krajská správa Českého statistického úřadu 1982), Výsledky sčítání lidu, domů a bytů v roce 1991 v okrese Blansko (Okresní statistická správa 1992) a Regionální Informační servis.

Dalším zdrojem je Historický lexikon obcí České republiky (Český statistický úřad 2006), který obsahuje údaje o počtu obyvatel od roku 1869. V této době proběhlo na našem území první moderní sčítání. Údaje z lexikonu jsou použity v tabulkách a grafech týkající se vývoje obyvatelstva. Tato číselná data odpovídají původnímu administrativnímu rozložení obcí, ostatní data jsou přepočtena na současné rozložení měst.

Při analýze obyvatelstva byla použita také Databáze demografických údajů za obce ČR, kterou spravuje Český statistický úřad. Zmíněná databáze obsahuje počty narozených, zemřelých, přistěhovalých i vystěhovalých na úrovni obcí od roku 1971.

1.2 Metodika práce

Přítomné obyvatelstvo ukazuje stav obyvatel v momentu sčítání. V geografii se často pracuje se středním stavem, který vyjadřuje počet obyvatel úměrný počtu narozených nebo zemřelých a za celé sledované období (Ivanička 1987). Pro střední stav byl v této práci použit vzorec:

$$S_0 = \frac{S_1 + S_2}{2},$$

kde S_0 je stav obyvatelstva na začátku a S_1 na konce období.

Dlouhodobý vývoj obyvatelstva byl vyhodnocen na základě bazického indexu. Bazický neboli základní index, index se stálým základem se vypočítá jako:

$$\frac{\text{hodnota, kde se nacházíme}}{\text{první hodnota}}$$

Index byl poté přepočítán na 1000 obyvatel, což znamená, že z absolutních údajů se staly údaje relativní. Relativní údaje byly vytvořeny pro snadnou komparaci s oběma městy.

Pro grafy k migraci obyvatelstva byly potřebné vzorce pro přirozený přírůstek, celkový přírůstek a hrubou míru celkového přírůstku. Přirozený přírůstek je určený rozdílem narozených a zemřelých.

$$Pp = N - M.$$

Celkový přírůstek je vypočítán jako součet migračního salda a přirozeného přírůstku. Jestliže je hodnota kladná, mluvíme o celkovém přírůstku obyvatel, jestliže je záporná, mluvíme o celkovém úbytku obyvatel.

$$CP = N - Z + I - E$$

Migrační saldo je rozdíl přistěhovalých a vystěhovalých neboli rozdíl imigrace a emigrace. Migrační saldo vykazuje kladné hodnoty a počet obyvatel se zvyšuje, jestliže počet přistěhovalých je větší než počet vystěhovalých. Naopak počet obyvatel se snižuje, pokud saldo vykazuje záporné hodnoty.

$$MS = I - E.$$

Struktura obyvatel na základě pohlaví byla v této práci hodnocena na základě indexu feminity. Index feminity je podíl žen a mužů přepočtený na tisíc obyvatel (promile), tedy

$$I_f = \frac{\text{ženy}}{\text{muži}} * 1000$$

2. Rešerše literatury

Problematika obyvatelstva a srovnávání dvou nebo více takticky zvolených obcí či velkých měst nebo dokonce krajů a okresů je v dnešní době přirozená a velice frekventovaně diskutovaná záležitost. Socioekonomickými trendem je stárnutí obyvatelstva nebo nižší porodnost, což je důvodem, proč se o to zajímají nejen odborníci, ale i laická veřejnost.

V této kapitole jsou uvedeny publikace, které byly použity pro napsání této práce. Tyto publikace se týkají jak dějin a historie Boskovic i Blanska, tak i procesu vývoje industrializace, vývoje samotného obyvatelstva a demografických ukazatelů. Literární zdroje, ze kterých bylo čerpáno, se nacházejí v Moravské zemské knihovně v Brně, Vědecké knihovně v Olomouci, knihovně Přírodovědecké fakulty v Olomouci nebo ve Státním okresním archivu Blansko.

V teoretické části je vycházeno především z publikace Ekonomická a sociální geografie (Toušek, Kunc, Vystoupil 2008). Tato kniha byla využita především díky kapitole Geografie obyvatelstva, která byla nejvíce přínosná.

Dalším pramenem byla kniha od slovenského geografa Kolomana Ivaničky (1978): Základy teorie a metodologie socioeconomickej geografie. Tato kniha byla použita zejména pro vzorce a ukazatele socioeconomickej geografie, jako jsou střední stav obyvatelstva, přirozený přírůstek, celkový přírůstek nebo index feminity.

Pro napsání prvních kapitol, které se týkají představení daných měst, posloužily publikace Blansko brána Moravského krasu (Balák a kolektiv 1998) a Boskovice v proměnách času (Bránský 1990), kde jsou popsány zejména fyzicko-geografické sféry u obou měst.

Administrativní vývoj okresu Blansko a tehdejšího okresu Boskovice je popsán na základě publikace Blanensko 1945-1968 (Okresní národní výbor 1968) a Historický místopis Moravy a Slezska v letech 1848-1960 (Bartoš, Schulz, Trapl 1976).

Pro představení stručné historie, která se týkala i významné industrializace v obou městech, byly použity zdroje: Boskovice v dějinách (Hosák 1969), Čtení o Blansku

(Polák 1995), Dějiny Blanska (Baumannová 1995), dále Dějiny blanenských železáren (Kreps 1978), Dějiny strojíren ČKD Blansko (Kreps 1983).

3. Představení zájmových měst

3.1 Blansko

Okresní město leží v severní části jižní Moravy v průměrné nadmořské výšce 275 metrů. Patří k provincii České Vysočina, dále k Českomoravské subprovincii, podrobněji na rozhraní celku Drahanské a Českomoravské vrchoviny. Složitá geologická stavba a komplikovaný geologický a geomorfologický vývoj vedly ke vzniku členitého, vědecky i krajinářsky atraktivního reliéfu, v některých částech značně antropogenně narušeného. Převládajícím typem jsou vrchoviny. Dobře jsou ale zastoupeny také sníženiny. Malou četnost mají oproti tomu hornatiny a pahorkatiny. Výškové rozpětí dané rozdílem mezi nejvyšším vrcholem a povrchem údolní nivy činí 496 metrů. Máloměrta území jsou tak pestrá ve střídání geologických jednotek na relativně malé ploše. Nachází se zde prekambričké vyvřelé horniny brněnského masivu, devonská mořská sedimentace vápencových hornin Moravského krasu, ale i jezerní a říční sedimentace z Boskovské brázdy nebo křídové usazeniny (Balák a kolektiv 1998).

Území Blanska je odvodňováno řekou Svitavou a jejími přítoky. Řeka protéká Blanenskem zhruba od severu k jihu a se svými přítoky je plocha povodí asi 780 km². K významným pravostranným přítokům Svitavy patří Křetínka u Letovic nebo Bělá u obce Lhota Rapotina. Levé významné přítoky jsou Punkva nacházející se v Blansku a Křtinský potok, který se nachází v Adamově (Balák a kolektiv 1998).

Blansko se rozkládá 30 km severně od Brna a zaujímá rozlohu 18,29 km². Svoji polohou v blízkosti Brna má výbornou dopravní dostupnost, neboť Blanškem prochází významná železniční trať č. 260 ve směru Brno-Česká Třebová. Tato trať kopíruje údolí řeky Svitavy a je také součástí železničního koridoru mezi Vídní a Berlínem. Dále Blanškem prochází silnice II. třídy č. 374 vedoucí z Brna do Jevíčka a silnice II. třídy č. 379 spojující Velkou Bíteš a Vyškov. Ve městě sídlí řada institucí, které mají působnost na celém území okresu. Jsou to například okresní ředitelství Policie ČR, okresní soud, finanční úřad nebo úřad práce. Z administrativního hlediska je Blansko centrem správního obvodu obce s rozšířenou působností. SO ORP Blansko má rozlohu 351 km² a zahrnuje celkem 43 obcí s 55 469 obyvateli (k 31. 12. 2011).

Blansko se od 6. 12. 2011 člení na 11 katastrálních území, kterými jsou včetně Blanska i Dolní Lhota, Horní Lhota, Hořice, Olešná, Klepačov, Lažánky, Těchov, Žižlavice, Češkovice a Skalní mlýn (Kocourková 2014).

První písemné zprávy o Blanensku pochází z první poloviny 12. století, Blansko ale existovalo ještě dříve, díky bohaté historii Moravského krasu, která se váže už na pravěk. První listina o Blansku byla vydaná Jindřichem Zdíkem v roce 1141. Kolem přelomu 14. století bylo Blansko vykvétající osadou, kde existují zmínky o pivovaru a také o dalším zpracování železa. V 15. století vzkvétala řemesla jako zámečnictví, nachází se zde i pivovar. Výroba železa se stále rozvíjela do dalších okolních míst. Třicetiletá válka byla pro Blansko velikou pohromou, údaje a informace z těchto let nejsou. V druhé polovině 18. století převažovala spíše domácí výroba textilu. Na přelomu 18. a 19. století převládal sklářský průmysl, ale železářský nebyl o mnoho horší. Průmysl rostl a ve 40. letech 19. století se budovala trať Brno – Česká Třebová. Řeka Svitava výstavbu lehce komplikovala, ale nakonec byla trať dokončena 1849 a zároveň byl zahájen její provoz. Po vybudování téhle železní tratě nabylo Blansko opět více charakteru průmyslového střediska. Když vypukla 17. června 1866 válka Rakouska proti Prusku, byla v Blansku zřízena nemocnice pro raněné vojáky. Porážka rakouských vojsk způsobila, že v Blansku projížděli směrem k Brnu a Vídni vlaky s raněnými. V druhé polovině 19. století měly velké problémy Blanenské železářny kvůli nevhodným palivům. Vznik republiky 1918 vedl ke stávce všech blanenských závodů. V roce 1939 Blansko také prožívalo kruté časy. Činnost většiny podniků byla pozastavena a výrobu obsadili němečtí občané. Vystavovaly se nové železobetonové mosty, ale byl nedostatek pracovní síly. V květnu 1945 se konala schůze na radnici, kde byl sepsán protokol, kterým byla právně ukončena nacistická okupace Blanska. V roce 1949 se schválil plán, který kromě výstavby nového sídliště počítal i s přestavbou středu města, který by umožnil další rozvoj průmyslového města Blansko. V tomhle roce bylo také Blansko povýšeno na okresní město. V dalších letech dominovala především výstavba škol nebo bank. V roce 1960 se stalo Blansko centrem „velkého okresu“. V tomto roce došlo k výstavbě dříve plánovaných projektů a to dalších staveb. 1963 započala výstavba nového závodu Metra na sever Blanska. Průjezdové komunikace se stále vylepšovaly a rozvíjely Blansko. 26.11.1989 se konala na Wanklově náměstí manifestace, na které došlo k založení blanenského Občanského fóra. 27.11.1989

proběhla za velké účasti veřejnosti na náměstí Republiky stávka. Po roce 1990 došlo k restrukturalizaci některých blanenských podniků (Metra, ČKD). V roce 1997 postihly Blansko záplavy, které se týkaly i průmyslových podniků jako ADAST, ale rozvodněná řeka zasáhla i sportovní nebo jiné spolky (Kreps 1978). V roce 2000 se rekonstruovalo Wanklovo náměstí, v roce 2003 se opět budovala pozemní komunikace, vystavovaly se také křižovatky. Rok 2004 byl pro Blansko velice důležitý. Vznikala první průmyslová zóna v Blansku. Její název je Blansko-Vojánky.

Obr. 1 Administrativní mapa Jihomoravského kraje, Blanska a SO ORP Blansko

Zdroj: vlastní zpracování v programu ArcMap

3.2 Boskovice

Boskovice leží v okrese Blansko v Jihomoravském kraji a nadmořská výška se pohybuje okolo 376 m. Území města připadá k Brněnské vrchovině, a to na severozápadní straně k Boskovické brázdě, na východní a jižní k Dražanské vrchovině. Geologické složení a vývoj této oblasti je taktéž jako v Blansku pestré. Patří k moravsko-slezské jednotce Českého masivu, který vznikl ze starohorních hornin v období devonsko-karbonských prvohor. Boskovice leží v oblasti Brněnské vyvřeliny tvořené různými diority, grandiority, žulami a bazickými horninami. Masivní části této vyvřeliny se dodnes těží v lomech kolem Boskovic jako silniční kámen. Brněnská vyvřelina byla později vrásněním rozlámána do ker, zlomových kleneb, hrástí a prolomů. Boskovice daly název důležitému geomorfologickému celku, tedy Boskovické brázdě., která se táhne od severovýchodu k jihozápadu. Člení se na podcelky Oslavanská brázda a Malá Haná, která zasahuje na území Boskovic (Bránský 1990).

Hydrologické poměry v Boskovicích jsou velmi nepříznivé. Složitá geologická skladba není vhodná pro vytváření velkých podzemních zásob vody, jednotlivé prameny jsou málo vydatné, mají jen lokální význam. Také vodní toky a nádrže ve městě a jeho okolí jsou velmi skromné. Boskovice patří k povodí Svitavy, do které se vlévá říčka Bělá, která stéká z vrcholové části Dražanské vysočiny. V nedávné minulosti bývalo v Boskovicích mnoho rybníků, které sloužily pro potřebu mlýnů. Dnes zůstaly rybníky jen na říčce Bělé, další je upraven na koupaliště a dva rybníky byly v 80. letech rekonstruovány (Bránský 1990).

Výměra Boskovic činí 27,83km² a leží asi 10 kilometrů od Blanska a 40 kilometrů severně od Brna. Dostupnost Boskovic není tak dostatečná jako u Blanska. Na rozdíl od Blanska totiž chybí železniční spojení mezi Boskovicemi a Brnem. Železniční spojení funguje pouze ze Skalice nad Svitavou. Z obce Skalice nad Svitavou vede trať č. 262 přes Boskovice, Velké Opatovice, Chornice a do Moravské Třebové a dále do České Třebové (Wikipedia 2017).

Oblast Boskovické brázdě byla pro svou úrodnost, nezalesněnou půdu přitažlivá pro četné vlny pravěkého osídlení. Ale i zalesněné, obtížně přístupné území Moravského krasu dávalo vhodnou obživu a úkryt pravěkým lidem. Proto četné archeologické památky, nalezené v Boskovicích a jejich okolí, dokazují téměř

nepřetržité osídlení tohoto území již od dávných dob. V slovanské době hradištní existovaly na území dnešních Boskovic nejspíše čtyři osady, jejichž obyvatelstvo živilo zemědělství. Ve 13. století po založení gotického hradu vzniká trhová osada pod hradem. Jako městečko vystupují v písemných pramenech od 2. poloviny 15. století. V těžké době po vyhnání Židů z moravských královských měst zde vznikla i židovská osada, jež se v průběhu dalšího století stala jednou z nejvýznamnějších na Moravě. O její důležitosti svědčí mimo jiné existence tří synagog, slavné ješivy, ve které působily rabínské autority, rozsáhlý hřbitov z poloviny 17. století nebo lázně. S výjimkou let 1398-1458, kdy panství patřilo pánům z Kunštátu, byli až do poloviny 16. století majiteli města i hradu páni z Boskovic. Páni z Boskovic si přisvojovali za praotce rodu Velena, který se poprvé připomíná na listině pro klášter Louku roku 1201, ale nikdy s přídomkem „z Boskovic“. Poprvé přídomku „z Boskovic“ použil Jimram v listině z roku 1222. Boskovice se považují za město od druhé poloviny 18. století, i když už odedávna měli hrdelní právo a jiná privilegia. Na konci 17. století získává boskovické panství rod Ditrichsteinů, kteří si budují ve 20. letech 18. století na místo nevyhovujícího hradu, tzv. rezidenci (v současné době sídlo Muzea Boskovicka). Od poloviny 19. století se Boskovice stávají průmyslovým centrem, rozvíjejí se zde kovoprůmysl, obuvnictví nebo stavebního materiálu. Po roce 1848 došlo k emancipaci Židů, jež se projevila i vznikem samostatné obce Židovské - města s vlastní samosprávou. V roce 1919 došlo ke správnímu spojení Boskovic s Židovským městem. V březnu 1942 bylo z Boskovic odsunuto židovské obyvatelstvo z města i okolí. Z téměř pěti set transportovaných lidí se vrátilo po válce pouhých čtrnáct (Bránský 1990).

Boskovice jsou tradičním hospodářským, sociálním a kulturním centrem severní části blanenského okresu. Důkazem regionálního významu Boskovic je soustředění středního školství, množství úřadů a pracovišť s okresní či oblastní působností, soustředění výroby, služeb, kulturních nebo charitativních institucí. V Boskovicích se v současné době rozvíjí strojírenský průmysl – tradici má výroba průmyslových šicích strojů v podniku Minerva Boskovice nebo další významné strojírenské podniky jako jsou Novibra a ITAB.

Obr. 2 Administrativní mapa Jihomoravského kraje, Boskovic a SO ORP Boskovice

Zdroj: vlastní zpracování v program ArcMap

4. Nástin administrativního vývoje

4.1 Politický okres Boskovice

Roku 1850 patřily Boskovice k Brněnskému kraji a staly se okresním hejtmanstvím, jehož obvodu připadalo 177 obcí. Pod soudní okres Blansko spadalo 54 obcí, pod Boskovice 52 a pod Kunštát dokonce 71. V letech 1855-1868 byla ale hejtmanství nahrazena smíšenými okresními úřady a k obnově došlo v roce 1969, kdy Boskovicím příslušelo 147 obcí. Tentokrát mělo Blansko 51, Boskovice 42 a Kunštát 54. Roku 1900 bylo až do roku 1910 neproběhla žádná změna. V roce 1919 se židovská obec v Boskovicích spojila s městem. V říjnu roku 1938 se po okupaci pohraničí nacistickým Německem k Boskovicím připojil i politický okres Moravská Třebová a Jevíčko. Roku 1948 byl stále politický okres Boskovice tvořen soudními okresy Boskovice, Blansko a Kunštát (Bartoš, Schulz, Trapl 1976).

4.2 Okres Blansko

Při územní reorganizaci v roce 1949 byly zřízeny okresní národní výbory v Blansku i Boskovicích. Současně byla značně rozšířena síť okresů. Vedle okresu Boskovice vznikl i samostatný okres Blansko. Počet obcí v okrese Boskovice se snížil na 90, nově utvořený okres Blansko měl 56 obcí (Okresní národní výbor 1968).

Při územní reorganizaci v roce 1960 byly vytvářeny větší správní celky na úrovni krajů i okresů. Okres Boskovice byl zrušen a jeho podstatná část (87) obcí byla začleněna do okresu Blansko. Dále bylo do okresu Blansko začleněno 15 obcí z okresu Tišnov, 10 obcí z okresu Moravská Třebová a po jedné obci z okresů Bystřice nad Pernštejnem a Svitavy. Po této územní organizaci měl okres Blansko 153 obcí (Bartoš, Schulz, Trapl 1976).

Od 1.1.2003 proběhla další administrativní změna. Blansko a Boskovice získalo status obce s rozšířenou působností (ORP). Území Blanska je rozděleno na 2 správní obvody. Boskovicko tvořilo 73 obcí a Blanensko 57 obcí. V lednu 2007 ubylo 14 obcí z Blanenska, které se přesunuly k okresu Brno-venkov. 13 z těchto obcí se stalo součástí správního obvodu ORP Tišnov (Běleč, Brumov, Bukovice, Hluboké Dvory, Lomnice,

Ochoz u Tišnova, Osiky, Rašov, Rohozec, Strhaře, Synalov, Unín a Zhoř). Obec Březina spadala pod správní obvod ORP Šlapanice. Správní obvod Boskovice měl větší rozlohu než Blansko díky této změně. Blansko mělo i přesto větší potenciál díky většímu počtu obyvatel, žijícím na tomto území. Co se týká veřejné správy, území obvodu ORP Boskovice tvoří tři obvody pověřených obecních úřadů (POU), které se nacházejí kromě Boskovic i v Letovicích a ve Velkých Opatovicích. Na území obvodu ORP Blansko je kromě samotného Blanska také střediskem pověřeného obecního úřadu i Adamov. Po změně, která proběhla v lednu 2007, tedy odtržení 14 obcí se Blansko zařadilo mezi menší okresy Jihomoravského kraje (Palán 2010).

5. Obyvatelstvo

Obyvatelstvo je soubor osob, které žijí na určitém území. V užším slova smyslu se definuje obyvatelstvo na základě populačně-statistických vztahů, v širším slova smyslu z hlediska celkových společenských vztahů.

Při studiu obyvatelstva se dostávají do popředí i populační vztahy. V geografii obyvatelstva a v demografii se pod populací rozumí soubor lidí, ve kterém existují vzájemné biologické podmíněné vztahy, mezi kterými se jako základní vyzdvihují vztahy mezi pohlavím a vztahy mezi rodiči a dětmi, tedy rodinné vztahy (Ivanička 1976).

5.1 Vývoj obyvatelstva

Vývoj obyvatelstva světa je aspektem, který je studován v rámci několika vědních oborů, což znamená, že má interdisciplinární charakter. Mimo přírodní vědy jako jsou například antropologie nebo biologie se obyvatelstvo jako fenomén a jeho vývoj sleduje v rámci společenských věd, jako jsou geografie obyvatelstva a demografie. Základním rysem demografického vývoje ve světě je rapidní zrychlení růstu počtu obyvatel od 18. století, který zejména v posledních desetiletích prudce roste. (Toušek, Kunc, Vystoupil 2008).

Vývoj obyvatelstva může ovlivnit spousta skutečností. V případě Blanska a Boskovic se vývoj obyvatelstva změnil na základě zmíněných správních reforem, které proběhly v letech 1949, což je vznik okresu Blansko a 1960, zánik okresu Boskovice. Dále byl tento průběh vývoje ovlivněn na základě industrializace, pro kterou jsou klíčovými slovy podniky Minerva a ČKD. Tyto skutečnosti lze vidět na křivkách v grafech, které tento vývoj ukazují.

Obr. 3 Vývoj počtu obyvatel v Blansku a Boskovicích v letech 1950-2015

Zdroj: Historický lexikon obcí České republiky, Databáze demografických údajů za obce ČR (vlastní zpracování v programu Excel)

Graf zaznamenává vývoj počtu obyvatel od druhé poloviny dvacátého století. Od roku 1950 do roku 1960 vykazuje graf u obou měst růst obyvatelstva. U Blanska vidíme růst větší, kdežto u Boskovic jen nepatrný. Tahle křivka může být způsobena nejspíše tím, že do roku 1960 bylo v Boskovicích sídlo Okresního národního výboru. Tento Okresní národní výbor v Boskovicích byl k 1. lednu 1960 zrušen a Boskovice se staly součástí okresu Blansko, který nadále trvá.

Od roku 1960 do roku 1970 nastávají razantnější změny. Křivka patřící Blansku převyšuje křivku Boskovic. Příčinou bude nejspíše zmíněné zrušení okresu Boskovice a začlenění obcí do nově vzniklého okresu Blansko. Průběh křivky může být ale způsoben i industrializací. Období 60.-70. let 20. století je vůbec obdobím rychlého, někdy až příliš překotného, růstu města Blanska. Blansko se v té době stává doslova synonymem centra strojírenského průmyslu se vším pozitivním i negativním, co k tomuto pojmu patří. Kromě provozů hlavních průmyslových podniků (ČKD, ADAST a Metra), které své výrobky vyváží do mnoha zemí světa, ve městě v té době vyrůstají i nová sídliště, základní a střední školy, a četné stavby občanské vybavenosti. Důsledkem tohoto vývoje je nejen prudký nárůst počtu obyvatel Blanska (šestinásobný za pouhých 70 let), ale i nevyhnutelný a bohužel i nenávratný zánik většiny z původní historické zástavby. V Boskovicích v poválečném období dominovala taktéž průmyslová výroba. Významnou roli hrál státní podnik Minerva, která se zabývala výrobou průmyslových

šicích strojů. Na rozdíl ale od Blanska, malá bytová výstavba a horší životní podmínky nezvyšovaly počty obyvatel výrazně.

Po roce 1970 vidíme u obou měst pokles počtu obyvatel. U Blanska je pokles rapidní, u Boskovic o něco méně významný. Tento pokles ale netrval dlouho a o pár let později počet obyvatel opět stoupá. Důležité je zmínit, že tento pokles je způsobený aplikací dat ze sčítání lidu v letech 1950, 1961 a 1970. Od roku 1971 jsou čerpána data z databáze, která zohledňuje obce v současné podobě. Ve skutečnosti tato populace vůbec nemusela klesat.

Rok 1989 přinesl do Blanska nejen zásadní společenské změny, ale také rozpad velkých podniků a dočasný útlum zdejší průmyslové výroby. Mladému, a přitom nyní i největšímu městu regionu, se však přes všechna úskalí podařilo většinu následků těchto negativních jevů překonat. Totéž platilo i v Boskovicích. Pokles, který vidíme, je způsoben transformací ekonomiky a společnosti. Po roce 1990 následoval propad výroby i pokles zaměstnanosti. V Boskovicích je pokles mnohem větší než v Blansku.

Doznívání starého režimu vedlo až k roku 1993, kdy se vývoj ucelil a přibližně stejný zůstal do roku 2000, kdy opět u obou měst vidíme mírný pokles. V roce 2003 se stalo Blansko obcí s rozšířenou působností, což nejspíš zapříčinilo růst počtu obyvatel, na rozdíl od Boskovic, které zaznamenávají pokles. Od roku 2012 je vývoj až do současnosti u obou měst konstantní

Tab. 1 Vývoj počtu obyvatel v Blansku a Boskovicích v letech 1950-2015

Blansko			Boskovice		
rok	počet obyvatel	bazický index	rok	počet obyvatel	bazický index
1950	8 883	100,00	1950	7 244	100,00
1961	12 673	142,67	1961	8 235	113,68
1970	14 903	167,77	1970	8 837	121,99
1971	12 144	136,71	1971	8 752	120,82
1972	12 649	142,40	1972	8 800	121,48
1973	13 285	149,56	1973	8 882	122,61
1974	13 853	155,95	1974	9 113	125,80
1975	14 480	163,01	1975	9 501	131,16
1976	17 701	199,27	1976	10 148	140,09
1977	18 005	202,69	1977	10 254	141,55
1978	18 543	208,75	1978	10 402	143,59
1979	18 962	213,46	1979	10 590	146,19
1980	19 541	219,98	1980	11 862	163,75
1981	19 653	221,24	1981	12 763	176,19
1982	19 878	223,78	1982	12 787	176,52
1983	19 883	223,83	1983	12 802	176,73
1984	19 850	223,46	1984	12 838	177,22
1985	19 903	224,06	1985	12 924	178,41
1986	19 999	225,14	1986	14 330	197,82
1987	19 980	224,92	1987	14 271	197,00
1988	20 190	227,29	1988	14 272	197,02
1989	20 935	235,67	1989	14 265	196,92
1990	21 149	238,08	1990	14 228	196,41
1991	21 402	240,93	1991	14 095	194,57
1992	21 362	240,48	1992	12 287	169,62
1993	21 378	240,66	1993	11 375	157,03
1994	21 397	240,88	1994	11 439	157,91
1995	21 386	240,75	1995	11 474	158,39
1996	21 376	240,64	1996	11 513	158,93
1997	21 264	239,38	1997	11 573	159,76
1998	21 264	239,38	1998	11 589	159,98
1999	21 174	238,37	1999	11 564	159,64
2000	20 522	231,03	2000	11 563	159,62
2001	20 505	230,83	2001	11 304	156,05
2002	20 375	229,37	2002	11 204	154,67
2003	20 384	229,47	2003	11 121	153,52
2004	20 290	228,41	2004	10 909	150,59
2005	20 557	231,42	2005	10 924	150,80
2006	20 824	234,43	2006	10 930	150,88
2007	20 920	235,51	2007	10 928	150,86
2008	21 106	237,60	2008	10 965	151,37
2009	21 057	237,05	2009	10 917	150,70
2010	21 103	237,57	2010	10 987	151,67
2011	20 769	233,81	2011	11 417	157,61
2012	20 841	234,62	2012	11 446	158,01
2013	20 845	234,66	2013	11 478	158,45
2014	20 800	234,16	2014	11 504	158,81
2015	20 664	232,62	2015	11 566	159,66

Zdroj: Historický lexikon obcí České republiky 1869-2005, Databáze demografických údajů za obce ČR (vlastní zpracování v programu Excel)

Tabulka obsahuje číselné hodnoty za počet obyvatel a vypočítaný bazický index. Hodnoty za počet obyvatel v letech 1950, 1961 a 1970 jsou převzaty z Historického lexikonu, hodnoty od roku 1971 jsou převzaty z Demografické ročenky, kterou publikuje Český statistický úřad. Hodnoty tedy od roku 1971 nekorespondují, neboť Historický lexikon vykazuje hodnoty příslušné tehdejšímu Blansku, Demografická ročenka vykazuje hodnoty za Blansko tak, jak vypadá dnes.

U obou měst vidíme rozdíly. Blansko se v tabulce pohybuje přibližně v průměru okolo dvaceti tisíc obyvatel, Boskovice se pohybují u průměru jedenácti tisíc. Nejvyšší počet obyvatel u města Blanska byl v roce 1991, kde žilo v Blansku 21 402 obyvatel. Bazický index byl tomto roce 204,93. Nejmenší hodnota byla v roce 1950 a to 8 883 obyvatel. V Boskovicích žilo nejvíce obyvatel už dříve, v roce 1986. Hodnota činila 14 330 obyvatel, bazický index ukazuje číslo 197,82. Nejmenší počet obyvatel, tedy 7 244, žilo v Boskovicích stejně jako v Blansku v roce 1950, tedy první rok, který analyzujeme.

5.2 Dynamika obyvatelstva

Charakteristickým rysem každé populace je, že se vyznačuje silnou dynamikou změn. Jedná se tedy o změny počtu obyvatel, struktury obyvatel a dalších znaků. Velké množství forem demografické dynamiky lze rozdělit do tří kategorií pohybu (Toušek, Kunc, Vystoupil 2008):

- přirozený pohyb obyvatelstva-je výsledkem přirozeného rozmnožování a umírání obyvatelstva. Jde buď o přirozený přírůstek, kdy jsou hodnoty kladné nebo úbytek obyvatelstva, kdy jsou hodnoty záporné

- mechanický pohyb obyvatelstva-zahrnuje všechny přesuny obyvatelstva v rámci prostoru. Největší pozornost je obvykle věnována migračním pohybům zahrnujících emigraci a imigraci obyvatel. Podle poměru těchto složek dochází buď k migračnímu přírůstku, kdy jsou hodnoty kladné nebo úbytku obyvatelstva, kde jsou hodnoty záporné.

- sociálně-ekonomický pohyb: zahrnuje přesuny obyvatelstva mezi jednotlivými sociálními skupinami. Tento pohyb je následkem sociálněprávních změn obyvatelstva – může jít například o změnu rodinného stavu, zaměstnání, úroveň vzdělání nebo sociální

příslušnosti. Výsledkem tohoto pohybu jsou změny ve struktuře obyvatelstva podle ekonomických a sociálních znaků (Toušek, Kunc, Vystoupil 2008)

5.2.1 Přirozený pohyb obyvatelstva

Přirozený pohyb obyvatelstva vzniká tím, že se lidé rodí a umírají. Zahrnuje tedy populační procesy, které jsou následující:

- rození – jde o proces porodnosti
- umírání – jde o proces úmrtnosti

Z hlediska reprodukce obyvatelstva má největší význam počet narozených. Je ovlivněn rozsahem sledované populace a velikostí časové jednotky, která bývá zpravidla jeden rok.

Úmrtí se historicky stalo první událostí, o kterou se nejen demografie začala zajímat. Nezajímala se o individuální záležitosti každého úmrtí, ale o úmrtí jako hromadný jev, tedy o proces vymírání určité části populace (Toušek, Kunc, Vystoupil 2008).

5.2.2 Migrace

Významnou problematikou obyvatelstva je migrace. Migrací rozumíme určitý pohyb dvou směrů. Jedním z nich je imigrace, což je přistěhování. Tedy ti, co se přestěhují, jsou označováni jako imigranti. Druhým pohybem je emigrace. Emigrace neboli vystěhování. Ti, co se tedy vystěhují, jsou nazýváni jako emigranti (Toušek, Kunc, Vystoupil 2008).

Obr. 4 Dynamika obyvatelstva v Blansku v letech 1971-2015

Zdroj: Databáze demografických údajů za obce ČR (vlastní zpracování v programu Excel)

Na grafu, který ukazuje migraci v Blansku vidíme velké výkyvy. Od roku 1970 je v Blansku přirozený přírůstek menší než migrační saldo. Tedy do Blanska se stěhovalo více lidí, než se narodilo. V roce 1977 byl přirozený přírůstek o něco větší než migrační saldo.

Od roku 1980 se ale stala větší změna. Přirozený přírůstek rapidně převyšuje migrační saldo. Tato skutečnost může být způsobena jmenovanou industrializací. V Blansku byla významná průmyslová výroba především do 70. let, poté byla pracovní místa obsazená a lidé neměli tolik důvodů se do Blanska stěhovat.

Po sametové revoluci ale nastává zvrát. Křivka migračního salda se překotně přehoupala do kladných hodnot a převýšila tím přirozený přírůstek. Rok poté ale úplně stejně klesla a už je jen o něco větší migrační saldo než přirozený přírůstek.

Od roku 1991 je malý přirozený přírůstek, migrační saldo už se pohybuje v záporných hodnotách. Tyto hodnoty se stále odvíjí od pracovních příležitostí, kterých není moc. Migrační saldo bylo v kladných hodnotách v roce 2003, nicméně přirozený přírůstek byl stále v záporných hodnotách. V roce 2004 se pozice migračního salda a přirozeného přírůstku obrátily. Migrační saldo bylo v záporných hodnotách, zato přirozený přírůstek se pohyboval v hodnotách kladných. V roce 2005 a 2006 se saldo

ještě opět o něco zvedlo, nicméně od roku 2008 už jen saldo klesá. Lidé využívají pro pracovní místa Brno, které se nenachází daleko.

Tab. 2 Dynamika obyvatelstva v Blansku v letech 1971-2015

Blansko									
rok	SS	N	Z	I	E	PP	MS	CP	HMCP ‰
1971	11 996,5	162	111	590	346	51	244	295	24,6
1972	12 396,5	197	92	621	221	105	400	505	40,7
1973	12 967,0	255	102	670	187	153	483	636	49,0
1974	13 569,0	313	97	538	186	216	352	568	41,9
1975	14 166,5	314	103	631	215	211	416	627	44,3
1976	16 090,5	312	146	589	330	166	259	425	26,4
1977	17 853,0	323	138	424	305	185	119	304	17,0
1978	18 274,0	311	115	652	310	196	342	538	29,4
1979	18 752,5	341	141	544	325	200	219	419	22,3
1980	19 251,5	277	193	282	369	84	-87	-3	-0,2
1981	19 582,5	299	170	352	340	129	12	141	7,2
1982	19 765,5	298	159	392	306	139	86	225	11,4
1983	19 880,5	275	176	299	393	99	-94	5	0,3
1984	19 866,5	255	159	244	373	96	-129	-33	-1,7
1985	19 876,5	232	120	246	305	112	-59	53	2,7
1986	19 951,0	258	158	348	352	100	-4	96	4,8
1987	19 989,5	249	190	278	356	59	-78	-19	-1,0
1988	20 085,0	230	156	504	368	74	136	210	10,5
1989	20 562,5	273	153	909	284	120	625	745	36,2
1990	21 042,0	265	186	574	439	79	135	214	10,2
1991	21 389,0	274	221	300	327	53	-27	26	1,2
1992	21 382,0	236	170	268	374	66	-106	-40	-1,9
1993	21 370,0	281	184	258	339	97	-81	16	0,7
1994	21 387,5	185	173	302	295	12	7	19	0,9
1995	21 391,5	198	186	242	265	12	-23	-11	-0,5
1996	21 381,0	174	179	223	228	-5	-5	-10	-0,5
1997	21 320,0	153	203	243	305	-50	-62	-112	-5,3
1998	21 264,0	175	167	253	261	8	-8	0	0,0
1999	21 219,0	158	153	205	300	5	-95	-90	-4,2
2000	20 552,0	144	150	240	294	-6	-54	-60	-2,9
2001	20 557,0	146	194	249	305	-48	-56	-104	-5,1
2002	20 440,0	148	187	260	351	-39	-91	-130	-6,4
2003	20 379,5	161	201	375	326	-40	49	9	0,4
2004	20 337,0	191	176	466	575	15	-109	-94	-4,6
2005	20 423,5	186	173	656	402	13	254	267	13,1
2006	20 690,5	198	168	691	454	30	237	267	12,9
2007	20 872,0	219	172	628	579	47	49	96	4,6
2008	21 013,0	254	173	573	468	81	105	186	8,9
2009	21 081,5	231	202	321	399	29	-78	-49	-2,3
2010	21 080,0	265	183	401	437	82	-36	46	2,2
2011	20 788,5	208	205	315	357	3	-42	-39	-1,9
2012	20 805,0	224	204	420	368	20	52	72	3,5
2013	20 843,0	232	200	421	449	32	-28	4	0,2
2014	20 822,5	222	194	401	474	28	-73	-45	-2,2
2015	20 732,0	209	220	372	497	-11	-125	-136	-6,6

Zdroj: Databáze demografických údajů za obce ČR (vlastní zpracování v programu Excel)

Tabulka vyjadřuje ukazatele jako jsou střední stav obyvatel, živě narození, zemřelí, přistěhovalí, vystěhovalí, přirozený přírůstek, migrační saldo, celkový přírůstek a hrubou míru celkového přírůstku. Data, která obsahuje tato tabulka, jsou převzata z Demografické ročenky, kterou publikuje Český statistický úřad. Hodnoty jsou od roku 1971 do roku 2015.

Nejvíce živě narozených v Blansku bylo v roce 1979, tedy 341 obyvatel, nejméně narozených bylo v roce 2000, pouhých 144 obyvatel. Rok 1991 ukazuje nejvíce zemřelých, kde hodnota činila 221 obyvatel, naopak nejméně zemřelých bylo v roce 1972, což bylo pouhých 92 obyvatel. V roce 1989 si můžeme povšimnout, že bylo nejvíce přistěhovalých, hodnota dosahuje téměř tisíce, oproti tomu nejméně přistěhovalých bylo v roce 1999, tedy 205 obyvatel. Nejvíce vystěhovalých ukazuje rok 2007, kde je hodnota 579 obyvatel, nejméně obyvatel se vystěhovalo z Blanska v roce 1974, bylo to 186 obyvatel. V roce 1974 vidíme, že 216 obyvatel je největší přirozený přírůstek, nejmenší přirozený přírůstek ukazuje zápornou hodnotu, která byla - 50 obyvatel. Migrační saldo je největší v roce 1973, což ukazuje číslo 483, nejmenší migrační saldo taktéž ukazuje záporné hodnoty a bylo zjištěno v roce 1984. Hodnota byla - 129. Největší celkový přírůstek byl v roce 1973, 636 obyvatel, nejmenší opět vykazuje záporné hodnoty. V roce 2015 byla nejmenší hodnota - 136.

Obr. 5 Dynamika obyvatelstva v Boskovicích v letech 1971-2015

Zdroj: Databáze demografických údajů za obce ČR (vlastní zpracování v programu Excel)

Oproti Blansku má graf migrace v Boskovicích víc výkyvů. V roce 1970 je totiž migrační saldo velké, zatímco o rok později kleslo a rok na to se opět zvedlo. Je potřeba zmínit, že Boskovice vykazují konstantnější přirozený přírůstek. Od roku 1970 až do roku 1987 je kladný. Křivku grafu stejně jako v Blansku ovlivňuje industrializace. Konkrétně vyhlášená Minerva. V roce 1988 je přírůstek záporný spolu s migračním saldem, rok poté taktéž záporné hodnoty.

Změna nastala až v roce 1990, po revoluci, kde jsou hodnoty kladné. V roce 1991 vidíme opět pokles do záporných hodnot, nicméně od roku 1993 až do roku 2001 je migrační saldo v kladných hodnotách a je přibližně konstantní. Oproti tomu je přirozený přírůstek pouze v hodnotách záporných. Lze postřehnout, že v období od roku 2002 do roku 2005 vykazuje Blansko opačnou situaci. Lze tedy říct, že lidé z Boskovic se nejspíš stěhovali za lepší životní úroveň a lepšími pracovními příležitostmi do Blanska.

Od roku 2006 je migrační saldo konstantní až na jeden výkyv v roce 2010. Přirozený přírůstek je celkově velice malý. Kladné hodnoty ukazuje graf pouze v roce 2010 a v roce 2012.

Tab. 3 Dynamika obyvateľstva v Boskovicích v letech 1971-2015

Boskovice									
rok	SS	N	Z	I	E	PP	MS	CP	HMCP ‰
1971	8 646,5	165	114	333	173	51	160	211	24,4
1972	8 776,0	150	124	157	135	26	22	48	5,5
1973	8 841,0	167	108	177	154	59	23	82	9,3
1974	8 997,5	183	97	299	154	86	145	231	25,7
1975	9 307,0	193	96	447	156	97	291	388	41,7
1976	10 043,0	190	136	308	152	54	156	210	20,9
1977	10 201,0	197	138	216	169	59	47	106	10,4
1978	10 328,0	181	142	235	126	39	109	148	14,3
1979	10 496,0	184	138	306	164	46	142	188	17,9
1980	11 226,0	176	114	523	180	62	343	405	36,1
1981	12 682,0	174	131	320	201	43	119	162	12,8
1982	12 775,0	192	156	209	221	36	-12	24	1,9
1983	12 794,5	176	163	209	207	13	2	15	1,2
1984	12 820,0	169	152	229	210	17	19	36	2,8
1985	12 881,0	186	151	236	185	35	51	86	6,7
1986	14 353,0	178	197	174	201	-19	-27	-46	-3,2
1987	14 300,5	171	179	166	217	-8	-51	-59	-4,1
1988	14 271,5	190	179	197	207	11	-10	1	0,1
1989	14 268,5	144	169	249	231	-25	18	-7	-0,5
1990	14 246,5	174	184	239	266	-10	-27	-37	-2,6
1991	14 058,0	171	160	215	152	11	63	74	5,3
1992	12 306,0	137	172	163	166	-35	-3	-38	-3,1
1993	11 357,0	128	139	235	188	-11	47	36	3,2
1994	11 407,0	132	164	216	120	-32	96	64	5,6
1995	11 456,5	106	120	206	157	-14	49	35	3,1
1996	11 493,5	117	150	204	132	-33	72	39	3,4
1997	11 543,0	119	134	244	169	-15	75	60	5,2
1998	11 581,0	120	135	181	150	-15	31	16	1,4
1999	11 576,5	89	142	173	145	-53	28	-25	-2,2
2000	11 563,5	97	130	148	116	-33	32	-1	-0,1
2001	11 337,0	87	124	131	160	-37	-29	-66	-5,8
2002	11 254,0	108	117	104	195	-9	-91	-100	-8,9
2003	11 162,5	108	116	158	233	-8	-75	-83	-7,4
2004	11 015,0	91	128	104	279	-37	-175	-212	-19,2
2005	10 916,5	89	142	273	205	-53	68	15	1,4
2006	10 927,0	104	136	275	237	-32	38	6	0,5
2007	10 929,0	108	124	272	258	-16	14	-2	-0,2
2008	10 946,5	136	124	238	213	12	25	37	3,4
2009	10 941,0	105	108	197	242	-3	-45	-48	-4,4
2010	10 952,0	129	119	302	242	10	60	70	6,4
2011	11 409,5	102	100	247	234	2	13	15	1,3
2012	11 431,5	124	123	242	214	1	28	29	2,5
2013	11 462,0	106	125	255	204	-19	51	32	2,8
2014	11 491,0	112	128	260	218	-16	42	26	2,3
2015	11 535,0	125	126	248	185	-1	63	62	5,4

Zdroj: Databáze demografických údajů za obce ČR (vlastní zpracování v programu Excel)

Stejně jako tabulka za město Blansko, ukazuje tabulka za Boskovice stejné příslušné ukazatele, jako jsou počty živě narozených, počty zemřelých, přistěhovalých a vystěhovalých, dále přirozený přírůstek, migrační saldo a celkový přírůstek s hrubou mírou celkového přírůstku. Tato data jsou taktéž převzata z Demografické ročenky, kterou spravuje Český statistický úřad.

V Boskovicích se narodilo nejvíce lidí v roce 1977, což bylo 197 obyvatel. Nejméně obyvatel se narodilo v roce 2001, kde tabulka ukazuje pouhých 87. V roce 1986 zemřelo v Boskovicích nejvíce lidí, číslo se vyšplhalo až na 197. Nejméně zemřelých vykazuje číslo 96, to bylo v roce 1975. 523 obyvatel, což je nejvyšší hodnota, se do Boskovic přistěhovalo v roce 1980, nejméně obyvatel imigrovalo v roce 2002 a taktéž v roce 2004. Hodnota v tyto roky činila 104 obyvatel. Nejvíce vystěhovalých z Boskovic, tedy 266 obyvatel, bylo v roce 1990, nejméně v roce 2000, bylo to 116 obyvatel. Přirozený přírůstek byl nejvyšší v roce 1975, hodnota je kladná, tedy 96 obyvatel, nejmenší přirozený přírůstek je však v záporných hodnotách, tabulka ukazuje v roce 1998 a v roce 2005 číslo – 53. Migrační saldo ukazuje nejvyšší hodnotu v roce 1980, tedy 343 obyvatel, nejmenší hodnota byla v roce 2004, kdy tabulka vykazuje záporné číslo – 175. V roce 1980 byl i nejvyšší celkový přírůstek, hodnota byla 405, nejmenší hodnota je však opět záporná, v roce 2004 sahala k – 212.

5.2.3 Struktura obyvatelstva

Lidé na určitém území jsou charakterizováni vlastnostmi, podle kterých je možné obyvatelstvo jako celek dále členit a strukturovat. Patří mezi ně především pohlaví a věk, dále například rodinný vztah, etnicita, národnost a jazyk, náboženské vyznání, vzdělání a ekonomická aktivita. Tyto charakteristiky významně ovlivňují výsledné chování obyvatel, proto je zkoumání struktury obyvatelstva jedním z hlavních zájmů geografie obyvatelstva.

Struktura obyvatelstva se tak řadí mezi nejvýznamnější charakteristiky demografické statistiky. Navzdory tomu, že u hodnocení struktury obyvatelstva se používají okamžikové veličiny, je potřebné všechny charakteristiky struktury chápat a

interpretovat dynamicky, protože tyto veličiny jsou výsledkem předcházejícího populačního vývoje.

Ke studiu struktury obyvatelstva se v současnosti používá velké množství různých znaků a řada analytických technik. Rozhodující znaky a kritéria, podle nichž se struktura obyvatelstva sleduje, se nejčastěji řadí do tří skupin, jakož jsou znaky biologické, kulturní a znaky ekonomické a také znaky společenské.

Mezi biologické znaky řadíme strukturu obyvatelstva podle pohlaví, věku a lidských ras. Kulturními znaky se myslí struktura obyvatelstva podle etnické příbuznosti, národnosti, jazyka, religiozity a vzdělání.

Ekonomické a společenské znaky jsou struktura obyvatelstva podle ekonomické aktivity nebo zaměstnání. (Vystoupil a kolektiv 2008)

5.2.3.1 Struktura obyvatelstva podle biologických a kulturních znaků

Struktura obyvatelstva podle pohlaví a věku patří mezi základní charakteristiky obyvatelstva a slouží i jako vstupní údaj pro celou řadu dalších demografických a geografických charakteristik. Obě struktury mají sice vlastní prostředky k vyjádření, velmi často se ale analyzují společně. Struktura obyvatelstva podle pohlaví se nejčastěji vyjadřuje dvěma způsoby. Koeficientem feminity a koeficientem maskulinity (Vystoupil a kolektiv 2008). Výsledný index, ať už se jedná o index feminity nebo maskulinity, se přepočítá na 1000 obyvatel (promile). Struktura obyvatelstva dle věku je rozdělena na předproduktivní, kde se jedná o obyvatelstvo ve věku 0-14 let, dále na produktivní obyvatelstvo, které se přiřazuje k věku 14-64 let a následuje poproduktivní obyvatelstvo, které je ve věku 65 let a více.

Obr. 6 Index feminity v Blansku a Boskovicích v letech 1970-2011

Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Na základě dat, která ukazují obce tak, jak vypadala ve sledovaných obdobích, byl vytvořen graf indexu feminity. Když srovnáváme Blansko a Boskovice na základě indexu feminity, vidíme, že křivka obou sledovaných měst má přibližně stejný průběh. U Boskovic ale vidíme větší změny, hodnoty indexu jsou o něco vyšší než v Blansku. V letech 1970 – 1980 vidíme strmý pokles u Blanska i Boskovic. Rozdíl mezi počtem narozených mužů a žen tedy klesá. Mezi lety 1980-1991 křivka u Blanska klesá, zato v Boskovicích se zvyšuje. V Boskovicích byl tedy větší rozdíl v počtu narozených žen a mužů. V období 1991 – 2001 sledujeme u Blanska i Boskovic opět strmý růst. Mezi posledními obdobími sčítání, tedy v letech 2001-2011 křivka ukazuje opět růst, v Boskovicích je ale opět vyšší.

Tab. 4 Počet žen, mužů a celkem v letech 1970-2011 v Blansku

Blansko			
rok	celkem	muži	ženy
1970	15 474	7 500	7 974
1980	19 508	9 544	9 964
1991	21 356	10 453	10 903
2001	20 594	9 987	10 607
2011	20 629	9 978	10 651

Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Tabulka ukazuje hodnoty v letech 1970-2011. V roce 1950 i v roce 1961 zdroje sčítání obsahují pouze číselné hodnoty za počet obyvatel celkem, nikoliv rozdělení na muže a ženy. V letech 1970 byla za sledované roky nejmenší hodnota počtu obyvatel, žen bylo 474 více. O rok později se počet obyvatel zvýšil, nicméně žen je v tomto roce stále více, než mužů, tentokrát o 420. Následující roky jsou obdobné, ale počet žen v porovnání s muži se stále zvyšuje, hodnota převyšuje hranici deseti tisíc.

Tab. 5 Počet žen, mužů a celkem v letech 1970-2011 v Boskovicích

Boskovice			
rok	celkem	muži	ženy
1970	12 136	5 850	6 286
1980	14 102	6 884	7 218
1991	14 027	6 818	7 209
2001	11 359	5 450	5 909
2011	11 502	5 470	6 032

Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Stejně jako tabulka k Blansku obsahuje tabulka pouze údaje od roku 1970. Počet obyvatel je nižší než v Blansku, za celé sledované období, ale v Boskovicích se projevuje větší rozdíl mezi počty žen a mužů. U všech roků můžeme vidět značně vyšší hodnoty u žen než mužů.

Tab. 6 Index feminity v letech 1970-2011 v Blansku a Boskovicích

Blansko		Boskovice	
rok	index feminity (‰)	rok	index feminity (‰)
1970	1 063,2	1970	1 074,5
1980	1 044,0	1980	1 048,5
1991	1 043,0	1991	1 057,3
2001	1 062,1	2001	1 084,2
2011	1 067,4	2011	1 102,7

Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Index feminity je ve všech letech vyšší v Boskovicích ve srovnání s Blanskem. Je to díky značně vyššímu počtu žen než mužů. Nejvyšší index feminity celkově ukazuje rok 2011 v Boskovicích, hodnota činila 1 102,7‰. Tato hodnota je zároveň nejvyšší z obou měst. Nejvyšší index feminity v Blansku byl taktéž v roce 2011, hodnota byla 1 067,4‰.

Obr. 7 Struktura obyvatelstva dle věku v Blansku v letech 1970-2011

Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Na základě dat v literární podobě a Regionálního informačního servisu byl zhotoven graf, který obsahuje údaje v procentech. Publikace ani webové stránky, které ukazují hodnoty k roku 1950, neobsahují ani rozdělení dle věku, tyto údaje jsou pouze na úrovni okresu a kraje. Z grafu vidíme, že křivka produktivního věku se nachází na jiné úrovni procent, než křivka, která vystihuje předproduktivní a také poproduktivní věk. Graf dále ukazuje, že produktivní skupina obyvatel má tendenci od roku 1980 růst, stejně poproduktivní, která roste od roku 1991. Předproduktivní obyvatelstvo od roku 1980 stále klesá.

Tab. 7 Struktura obyvatelstva dle věku v % v Blansku v letech 1970-2011

Blansko					
	1970	1980	1991	2001	2011
předproduktivní	23	25	22	16	13
produktivní	60	60	68	70	69
poproduktivní	17	15	10	14	18

Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Z tabulky, která ukazuje hodnoty za Blansko vidíme, že ve všech sledovaných letech je nejvíce lidí je v produktivním věku, tedy ve věku od 15-64 let. Tyto hodnoty činí od roku 1970 do roku 1980 60 %, od roku 1991 68 %, v roce 2001 hodnota ukazuje 70 %, v posledním roce sčítání už opět klesá k 69 %. Demografickým trendem současné doby je, že populace stárne. Ani Blansko toho není výjimkou. V roce 1970 bylo 17 % obyvatel v poproduktivním věku, v roce 1980 už o něco méně, tedy 15 %. V roce 1991 hodnota klesla k neuvěřitelným 10 %, nicméně začíná opět stoupat. Při sčítání v roce 2001 už bylo 14 % ve věku 65 a více, v roce 2011 hodnota docílila 18 %. Opačně než s poproduktivním věkem je to s předproduktivním věkem. Během prvních sledovaných let se pohyboval přibližně okolo 20 % (v roce 1970 23 %, v roce 1980 25 %, v roce 1991 22%). V roce 2001 ale nastala změna a 22 % klesl předproduktivní věk o 6 procentních bodů, tedy na 16%. V posledním roce už činila hodnota pouhých 13 %.

Obr. 8 Struktura obyvatelstva dle věku v Boskovicích v letech 1970-2011

Zdroj: Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Stejně jako v Blansku tento graf neukazuje hodnoty k roku 1950, nýbrž data za rok 1950 nelze sehnat. I v Boskovicích vidíme z grafu vlastnosti demografického trendu. Křivka produktivního i poproduktivního věku stoupá, což značí, že obyvatelstvo stárne. Naopak křivka předproduktivního věku klesá, čímž lze říct, že i v Boskovicích stejně jako v Blansku se rodí stále méně dětí.

Tab. 8 Struktura obyvatelstva dle věku v % v Blansku v letech 1970-2011

Boskovice					
	1970	1980	1991	2001	2011
předproduktivní	21	26	22	16	14
produktivní	55	54	68	70	69
poproduktivní	24	20	10	14	17

Zdroj: Zdroj: Obce v číslech 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Procenta, která se nachází v této tabulce jsou obdobná jako v Blansku. Stejně jako v Blansku se produktivní obyvatelstvo stalo nejvíce zastoupenou skupinou. Na

rozdíl od Blanska, které se pohybovalo okolo 60 %, Boskovice se pohybují okolo 50 %. V roce 1970 bylo 55 % v produktivním věku, v roce 1980 54 %, v roce 1991 se produktivní skupina obyvatel dostala až na 68 %, 70 % činila hodnota za rok 2001 a v roce 2011 už klesla o jeden procentní bod, tedy na 69 %. Stejně také můžeme vidět i Boskovicích demografický trend stárnutí populace, protože od roku 1970 do roku 1991 procenta pouze klesala, v roce 1991 nastala ale změna a v roce 2001 už vidíme nárůst o dva procentní body, v roce 2011 vidíme nárůst o další tři procentní body. Obdobné je to i se skupinou předproduktivních. V roce 1970 činí hodnota 21 %, poté vidíme nárůst ke 26 %, od roku 1991 ale opět zastoupení této skupiny klesá na 22 %, v roce 2001 už vidíme z tabulky 16 %, v posledním roce 14 %.

5.2.3.2 Struktura obyvatelstva podle ekonomické aktivity

Další důležitou klasifikací je klasifikace obyvatelstva na základě ekonomických znaků podle ekonomické aktivity. Při členění na ekonomickou aktivitu a ekonomickou neaktivitu dochází dodnes k nejednoznačnosti. V různých zemích se liší v souvislosti s různými definicemi ekonomické aktivity či neaktivity.

Také v České republice došlo v posledních dvaceti letech k několika změnám ve vymezení souboru ekonomicky aktivních obyvatel. V současné době, což znamená od sčítání lidu 2001, naše statistika považuje za ekonomicky aktivní:

- zaměstnané, zaměstnavatele, samostatně činné
- pracující důchodce, pracující studenty a také učně
- ženy na mateřské dovolené, doba je 28 nebo 37 týdnů
- osoby v základní nebo civilní vojenské službě
- osoby ve vazbě nebo výkonu trestu
- nezaměstnané osoby

Obyvatelstvo ekonomicky neaktivní bývá dále členěno na:

- osoby nezávislé, to jsou nepracující důchodci, ostatní nepracující osoby s vlastním zdrojem obživy

- osoby závislé na živiteli, to jsou nepracující žáci, studenti nebo učni, děti předškolního věku, ženy na další mateřské dovolené, osoby v domácnosti a ostatní závislé osoby (Toušek, Kunc, Vystoupil 2008).

Obr. 9 Míra ekonomické aktivity v Blansku v letech 1970-2011 Zdroj: Sčítání lidu, domů a bytů 1970, 1980 a 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Tento graf sleduje opět období od roku 1970, neboť v roce 1950 i v roce 1961 jsou data nedostupná. Z grafu můžeme vidět, že ekonomická aktivita mužů i žen má v období 1970-1991 podobný průběh, aktivita mužů je o něco vyšší než u žen. Příčinou může být průmyslový charakter obou měst, který zaměstná víc mužů než žen. V období 1991-2001 vidíme, jak křivka ukazující muže prudce vzrůstá a křivka ukazující ženy prudce klesá. V letech 2001-2011 je situace opačná. Křivka, která sleduje muže klesá a naopak křivka žen stoupá.

Tab. 9 Míra ekonomické aktivity dle pohlaví v Blansku v letech 1970-2011

Blansko		
	muži	ženy
1970	51,78	48,22
1980	51,71	48,29
1991	51,59	48,41
2001	53,63	46,37
2011	52,92	47,08

Zdroj: Sčítání lidu, domů a bytů 1970, 1980 a 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

Z tabulky vidíme relativní srovnání ekonomické aktivity dle pohlaví. Muži mají v každém roce převahu nad ženami. Největší procentuální převaha ekonomicky aktivních mužů byla v roce 2001, tedy 53,63 %, naopak nejmenší převaha mužů byla v roce 1991, tedy 51,59 %.

Obr. 10 Míra ekonomické aktivity v Boskovicích v letech 1970-2011

Zdroj: Sčítání lidu, domů a bytů 1970, 1980 a 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

V letech 1970-1980 křivka ukazující ekonomicky aktivní muže klesá, zatímco křivka ukazující ženy stoupá. V letech 1980-1991 je situace opačná. Křivka žen klesá a křivka mužů naopak stoupá. Tato situace se nemění ani v období 1991-2001, mění se až v letech 2001-2011, kdy mírně stoupá křivka ekonomicky aktivních žen a mírně klesá křivka ekonomicky aktivních mužů.

Tab. 10 Míra ekonomické aktivity dle pohlaví v Boskovicích v letech 1970-2011

Boskovice		
	muži	ženy
1970	52,01	47,99
1980	51,75	48,25
1991	52,13	47,87
2001	54,06	45,94
2011	53,86	46,14

Zdroj: Sčítání lidu, domů a bytů 1970, 1980 a 1991, Regionální Informační servis (vlastní zpracování v programu Excel)

V tabulce vidíme, že i v Boskovicích je ve všech sledovaných letech převaha ekonomicky aktivních mužů. Největší převaha ekonomicky aktivních mužů byla v roce 2001, tedy 54,06 %, nejmenší rozdíl ekonomicky aktivních mužů a žen byl v roce 1980, tedy 51,75 %.

5.2.3.3 Vzdělanostní struktura

Když sledujeme obyvatelstvo, zjišťujeme, že existuje řada rozdílů v úrovni vzdělání. Teprve nedávno bylo požadováno vzdělání pro všechny jako jedno z mnoha lidských práv. V současnosti je na světě stále určité procento dospělé populace negramotné a řada dětí nikdy nenavštívilo školu. Ve vyspělých zemích se pro hodnocení struktury obyvatelstva podle vzdělání používá nejvyšší dosažený stupeň vzdělání (Toušek, Kunc, Vystoupil 2008).

Tab. 11 Struktura obyvatelstva v Blansku dle vzdělání v letech 2001-2011

Blansko					
	ZV	SV bez M	SV s M	VO	VV
2001	18,81	36,07	29,52	3,97	10,96
2011	15,24	31,42	30,47	4,49	14,68

Zdroj: Regionální Informační servis (vlastní zpracování v programu Excel)

Data, která ukazují vzdělanostní strukturu v Blansku a Boskovicích v letech 1950-1980 nebyly k sehnání, rok 1991 ukazuje jiné rozdělení struktury vzdělání než roky 2001 a 2011. Na základě porovnatelných údajů byly proto vytvořeny grafy a tabulky v letech 2001-2011, které ukazují relativní hodnoty (obyvatelstva staršího

patnácti let) se stupněm základního vzdělání a bez vzdělání společně s nedokončeným základním vzděláním (ZV), středního vzdělání bez maturity (SV bez M), středního vzdělání s maturitou (SV s M), vyššího odborného vzdělání (VO) a vysokoškolského vzdělání (VV).

V roce 2001 je nejpočetnějším stupněm vzdělání v Blansku střední bez maturity, tedy 36,07 %, nejmenší procento můžeme vidět u vyššího odborného vzdělání, tedy 3,97 %. V roce 2011 je v Blansku nejvíce procent taktéž u stupně středního vzdělání bez maturity, tedy 31,42 % a nejmenší procento u vyššího odborného vzdělání, tedy 4,49 %.

Tab. 12 Struktura obyvatelstva v Boskovicích dle vzdělání v letech 2001-2011

Boskovice					
	ZV	SV bez M	SV s M	VO	VV
2001	18,95	38,65	27,03	4,85	9,76
2011	14,96	33,78	29,41	5,61	13,11

Zdroj: Regionální Informační servis (vlastní zpracování v programu Excel)

U Boskovic vidíme podobná procenta. Největší procento v obou letech má stupeň středního vzdělání bez maturity. V roce 2001 bylo 38,65 %, ve sčítacím roce 2011 bylo 33,78 % s nejvyšším dosaženým stupněm středním bez maturity. Nejmenší procento stejně jako u Blanska vykazuje u obou let stupeň vyššího odborného vzdělání. V roce 2001 bylo 4,85 %, v roce 2011 bylo 5,61 %.

Závěr

Bakalářská práce je rozdělena celkově do pěti kapitol s mnoha podkapitolami. První kapitola ukazuje zdroje dat a metodiku. Problémem zdrojů dat bylo, že se nedají sehnat za rok 1950. Data jsou v tomto roce pouze na úrovni okresu a kraje. V ostatních letech jsou data nejen v knižním podání, ale jsou i na webových stránkách (ČSÚ nebo RISY) a obsahují mnoho údajů. Ve druhé kapitole se práce věnuje rešerši literatury, tedy publikacím, ze kterých byla zpracovaná teoretická část. Ve třetí kapitole jsou představena zájmová města, tedy Blansko a Boskovice. Už v této kapitole se prokazuje, že města jsou navzájem porovnatelná. Další teoretická kapitola popisuje, jak se od roku 1848 měnil charakter okresu, jaké administrativní změny proběhly během těchto let až do současnosti. Pátou kapitolou začíná i analýza daných měst.

Důležitými mezníky jak ve vývoji, tak v dynamice obyvatelstva a struktuře obyvatelstva byly především roky 1960, 1989 a 1990. Vývoj obyvatelstva má podobný průběh v obou sledovaných městech, nicméně Boskovice ukazují menší počet obyvatel ve srovnání s Blanskem. S dynamikou obyvatelstva to bylo podobně. Bylo zjištěno, že příčinou rozmanitosti dynamiky byla nejspíše industrializace, která je v těchto městech nejvíce porovnatelná. Ve struktuře obyvatelstva hrála industrializace také roli. Počty ekonomicky aktivních byly ve všech sledovaných obdobích větší u mužů než u žen. Demografický trend, který provází celý svět se projevil i v Blansku a Boskovicích. Na základě grafů a tabulek bylo zjištěno, že obyvatelstvo stárne. Křivky poproduktivní a produktivní skupiny obyvatelstva v obou městech rostou na rozdíl od křivky předproduktivní skupiny. Struktura obyvatelstva dle vzdělání je v Blansku a Boskovicích opět podobná, nejvíce procent vidíme u stupně středního vzdělání nebo odborného vzdělání bez maturity, nejméně u vyššího odborného stupně.

Na základě těchto zpracovaných dat a literatury v této práci bylo prokázáno, že města si jsou navzájem velice podobná a jsou srovnávána odborníky i laickou veřejností právem.

Summary

This bachelor thesis is divided into five chapters with many subchapters. The first chapter shows data sources and methodology. The data sources for the period from 1950 to 1991 are difficult to obtain. They are only in literary. Most sources from 1950-1980 publish different pointers than the census since 1991. They contain less information. In 1950 it was impossible to process data for the structure of the population. Between 2001 and 2011 data are not only in book submissions, but they are available on the web site (ČSÚ or RISY) and have many informations. The second chapter shows the literature, the publication from which the theoretical part was elaborated. In the third chapter there are presented interest towns Blansko and Boskovice. The next chapter describes how the character of the district changed since 1850, what administrative changes took place during these years to the present. The fifth chapter begins with the analysis of the cities.

Important milestones in the development and in population dynamics and population structure were mainly the years 1960, 1989 and 1990. Population development is similar, but Boskovice has a smaller number of inhabitants compared to Blansko. The reason for the diversity of dynamics of population was probably the industrialization that is most comparable in these cities. In the structure of the population, industrialization was also important. The numbers of economically active men were higher in all monitored periods than of women. The demographic trend that is everywhere in the world is also in towns Blansko and Boskovice. We can see on graphs and tables, that the population become older. The curves of the post-productive and productive population in both cities are growing unlike the curve of the pre-productive group. The structure of the population by education is similar in Blansko and Boskovice, most people has the level of secondary education or without maturity, few inhabitants has the level higher professionals education.

We can see, of this analysis, that Towns Blansko and Boskovice are very similar and they are compared by experts and by public right.

Použité zdroje

Literární zdroje:

KRAJSKÁ SPRÁVA ČESKÉHO STATISTICKÉHO ÚŘADU. *SČÍTÁNÍ LIDU, DOMU A BYTŮ 1970: JIHOMORAVSKÝ KRAJ*: Brno: Krajská správa Českého statistického úřadu, 1974. 7 s.

KRAJSKÁ SPRÁVA ČESKÉHO STATISTICKÉHO ÚŘADU. *SČÍTÁNÍ LIDU, DOMU A BYTŮ 1980: JIHOMORAVSKÝ KRAJ*: Brno: Krajská správa Českého statistického úřadu, 1982. 308 s.

KRAJSKÁ STATISTICKÁ SPRÁVA. *SČÍTÁNÍ LIDU, DOMU A BYTŮ 1991: JIHOMORAVSKÝ KRAJ*: Brno: Krajská statistická správa, 1993. 125 s.

KOLEKTIV AUTORŮ ČESKÉHO STATISTICKÉHO ÚŘADU. *HISTORICKÝ LEXIKON OBCÍ ČESKÉ REPUBLIKY 1869-2005*: Praha: Český statistický úřad, 2006. 760 s.

OKRESNÍ ODDĚLENÍ ČESKÉHO STATISTICKÉHO ÚŘADU. *OBCE V ČÍSLECH 1991*: Praha: Český statistický úřad, 1995.

RŮŽKOVÁ, Jiřina a kol. *STATISTICKÝ LEXIKON OBCÍ ČESKÉ REPUBLIKY 1992*: Praha: Český statistický úřad, 1994. 895 s.

RŮŽKOVÁ, Jiřina a kol. *SČÍTÁNÍ LIDU, DOMU A BYTŮ 2001*: Praha: Český statistický úřad, 2003

Literatura

BALÁK, Ivan a kolektiv. *BLANSKO BRÁNA MORAVSKÉHO KRASU*. 1. vyd. Blansko: Městská knihovna Blansko, 1998. 171 s.

BARANOK, J., HLAVA, M., REIBL, P., ŠTROF, A. *BOSKOVICE OD PRAVĚKU DO KONCE 20. STOLETÍ*. 1. vyd. Boskovice: Muzeum Boskovicka, 1999. 143 s.

BARTOŠ, Josef, SCHULZ, Jindřich, TRAPL, Miloš. *HISTORICKÝ MÍSTOPIS MORAVY A SLEZSKA V LETECH 1948 – 1960*. 1.vyd. Ostrava: Profil, 1976. 330 s.

BAUMANNOVÁ, Dagmar. *DĚJINY BLANSKA DO ROKU 1848*. 1.vyd. Blansko: Muzeum Blansko, 1995. 77 s.

BRÁNSKÝ, Jaroslav. *BOSKOVICE V PROMĚNÁCH ČASU*. 1.vyd. Boskovice: Městský národní výbor v Boskovicích, 1990. 70 s.

HOSÁK, Ladislav. *BOSKOVICE V DĚJINÁCH*. 1.vyd. Boskovice: Měst. NV, 1969. 40 s.

IVANIČKA, Koloman. *ZÁKLADY TEORIE A METODOLOGIE SOCIOEKONOMICKEJ GEOGRAFIE*. 2. vyd. Bratislava: Slovenské pedagogické nakladateľstvo, 1987. 432 s.

KREPS, Miloš. *DĚJINY BLANENSKÝCH ŽELEZÁREN*. 1.vyd. Brno: Blok, 1978. 368 s.

KREPS, Miloš. *DĚJINY STROJÍREN ČKD BLANSKO*. 1.vyd. Brno: Blok, 1983. 284 s.

POLÁK, Vladimír. *ČTENÍ O BLANSKU 1848-1945*. 1.vyd. Blansko: Muzeum Blansko, 1995. 140 s.

TOUŠEK, V., KUNC, J., VYSTOUPIL, J. a kol. *EKONOMICKÁ A SOCIÁLNÍ GEOGRAFIE*. 1.vyd. Plzeň: Aleš Čeněk, 2008. 411 s.

Internetové zdroje:

Databáze demografických údajů za obce ČR [online]. [cit. 2017-04-28].
Dostupné z: <https://www.czso.cz/csu/czso/databaze-demografickych-udaju-za-obce-cr>

Regionální Informační servis [online]. [cit. 2017-04-28]. Dostupné z:
<http://www.risy.cz/cs>

Veřejná databáze [online]. [cit. 2017-04-28]. Dostupné z:
<https://vdb.czso.cz/vdbvo2/>

Vývoj obyvatelstva v okrese Blansko: Regionálně geografická analýza
[online]. [cit. 2017-04-28]. Dostupné z:
http://geography.upol.cz/soubory/studium/dp/2010/2010_Palan.pdf

Boskovice [online]. [cit. 2017-04-28]. Dostupné z:
<https://cs.wikipedia.org/wiki/Boskovice>