

together with combination of exhibitional tourism (Agrokomplex exhibition) is important for further acceleration of tourism.

Other seats in the case of financial resources have capability to follow the tendency in tourism – orientation to forms of fine tourism such as holidays in the country, green or blue tourism.

Quality of the other kinds of environments depends especially on economic and political situation in Slovakia.

Recenzent: Doc. RNDr. Viliam Lauko, CSc.

TRANSFORMAČNÉ ZMENY V REGIÓNE ROZTRATENÉHO OSÍDLENIA NA PRÍKLADE MYJAVY

Viliam LAUKO

Abstract

Article is concentrating on analysis transforming changes, they were going in tradition region of dispersed settlements – Myjava (“clearings” – kind of dispersed settlements in this region), from its beginning to present time. In analysis we mostly looking for impact of social and economic changes to population (increase or decrease number, migrations), settlements, settlement network and definitely transformation whole spatial system of settlement.

Key words: evolution, transformation, population, settlements, spatial system of settlement

1. Úvod

Procesy transformácie ekonomiky a spoločnosti sa zákonite prejavujú v kvalite života obyvateľov. Tá sa odzrkadľuje v jeho pohybe, štruktúre a v konečnom dôsledku sa transformačné zmeny prejavujú aj v sídlach a dokonca aj v sídlenej sieti. Sídlá ako relatívne uzavreté útvary, vyvíjajúce sa v priestore predstavujú kroniku ľudských dejín v kultúrnej krajine.

Zámerom príspevku je analýza transformačných zmien, ktoré prebehli v tradičnom regióne kopaničiarskeho osídlenia – Myjave od jeho vzniku po súčasnosť. Pri analýze si všimáme predovšetkým prejav hospodárskych a spoločenských zmien na obyvateľstve, sídlach a transformácii sídlenej siete.

Modelové územie je vyhraničené hranicami katastra pôvodnej Myjavy (tzv. „veľkej Myjavy“), ktoré mala ešte v prvej polovici nášho storočia. Potom sa z jej katastra, ako uvádzame nižšie, vyčlenili niektoré obce. V roku 1980 bola k mestu Myjava pričlenená obec Turá Lúka. Nakoľko sa v súčasnosti jej štatistické údaje nevedú samostatne, ale v rámci Myjavy, museli sme k Myjave pričleniť aj pôvodne samostatnú Turú Lúku.

1. Vznik Myjavy

Dedinu Myjava založilo čachtické panstvo v roku 1586. Pôvodná dedina vznikla na území dnešnej Starej Myjavy, kde boli v tých časoch ešte lesy. Na Starej Myjave bol postavený

Doc. RNDr. Viliam LAUKO, Csc.

Katedra regionálnej geografie, Prírodovedecká fakulta Univerzity Komenského,
Mlynská dolina 1, 842 15 Bratislava

aj najstarší kostol. Samotný názov Stará Myjava svedčí o tom, že tu bola staršia dedina Myjava (Varsík, B., 1985).

Podľa súpisu Nitrianskej stolice z r. 1598 mala Myjava 99 domov. Myjava sa po založení rýchle zaľudňovala. Zásľuhu na tom malo obyvateľstvo ktoré sa sťahovalo z blízkeho okolia, obyvateľstvo, ktoré utiekalo pred Turkami z južného Slovenska a obyvateľstvo valašského pôvodu.

Pôvodne teda vznikla Myjava ako kompaktné sídlo na hornom toku rovnomennej rieky. Pôda v bezprostrednom odľasnenom okolí dediny nestačila vyživiť jej obyvateľov, nakoľko značnú časť skultivovanej pôdy zabrali zemepáni pre svoje majere. To podmienilo odľasňovanie a kultivovanie pôdy aj vo vzdialenejších územiach.

2. Kopaničiarska kolonizácia a transformácia priestorového systému osídlenia

Kopaničiari najskôr dochádzali na novokolonizované územia z dediny denne. Neskôr, vzhľadom na značné vzdialenosti, si tam začali budovať dočasné prýbytky na prenocovanie a ustajnenie zvierat. Z nich sa vyvinuli trvalé obydlia a hospodárske dvory. Tak vznikli kopanice, roztratené sídla, odlúčené od materských obcí.

V 17. storočí kopaničiarska kolonizácia prerušovane pokračovala napriek rôznym nepriaznivým okolnostiam (vpád Turkov v roku 1663, Rákocziho povstanie a s ním spojené vyrabovanie a vypálenie). V 18. storočí prichádzali na územie Myjavy aj prenasledovaní protestanti zo susedného moravského Slovácka.

Priestorová štruktúra osídlenia sa v dôsledku kopaničiarskej kolonizácie výrazne zmenila. Okrem pôvodného kompaktného sídla vznikla sieť mnohých malých osamotených usadlostí. Roztratené osídlenie sa rozširovalo aj po toku rieky Myjavy, kde vznikli tzv. dolné kopanice.

Kopanice na juhu, v oblasti dnešných obcí Polianka a Jablonka boli veľmi vzdialené od svojej materskej obce. Pôvodné kopaničiarske centrum sa nachádzalo v nevýhodnej okrajovej polohe na severe regiónu. Preto v roku 1697 začali Myjavčania stavať nový kostol už v novej – dnešnej Myjave. Tá mala vzhľadom k novovzniknutým kopaničiam výhodnú centrálnu polohu na križovatke ciest, vedúcich zo Sobotišťa, Brezovej, Krajného a Moravy. To umožňovalo lepší rozvoj remesiel a celej obce. Tak sa do dnešného mesta Myjava prenieslo nielen cirkevné, ale postupne aj administratívne, remeselné a obchodné centrum. Myjava sa stala hospodárskym centrom, trhovým miestom a mestečkom. Starý kostol s farou na Starej Myjave bol v roku 1711 zbúraný, aby sa zachovala jednota Myjavy tak po stránke administratívnej ako aj cirkevnej a nevyvinuli sa popri sebe dve dediny, ako sa to často stávalo pri iných dedinách líšiacich sa iba prívlastkami: Horná a Dolná, resp. Veľká a Malá, Stará a Nová. Stará Myjava sa stala len kopanicou (B. Varsík, 1985). Nová situácia si teda vyžiadala transformáciu priestorového usporiadania sídiel.

S rozvojom kopaníc i samotného mestečka bol spätý prudký nárast obyvateľstva. S takým nárastom sa možno na Slovensku len zriedkavo stretnúť. Podľa prvého sčítania obyvateľov v Uhorsku v r. 1784 – 1787 mala Myjava 8 333 obyvateľov, z čoho bolo v mestečku 3420 ľudí a zbytok na kopaničiach.

V 19. storočí nastáva spomalenie rastu sídiel i obyvateľstva. Priestorové možnosti boli do značnej miery vyčerpané. Poľnohospodárstvo bolo jednoznačne hlavnou obživou obyvateľ-

stva, avšak pôda už nestačila vyživiť všetko obyvateľstvo. Na jedného obyvateľa pripadalo len štvrt hektára pôdy (Fordinálová, E. 1985). Pomerne rozvinuté remeslá neprerástli do priemyselnej výroby, ktorá sa stávala vedúcou aktivitou vo vyspelých krajinách Európy. Preto koncom 19. storočia (presnejšie podľa zápisov od roku 1890) a v nasledujúcom 20. storočí zasiahla Myjavu vlna vysťahovalectva.

Vysťahovalectvo, epidémie a I. svetová vojna spôsobili spomalenie rozvoja územia, čo sa prejavilo v spomalení rastu a dokonca aj v znižovaní počtu obyvateľov. To trvá až do dvadsiatich rokov nášho letopočtu. Môžeme to sledovať od roku 1869, odkedy sa vedú pravidelné štatistiky.

*Tab. 1. Vývoj počtu obyvateľov Myjavy v rokoch 1869-1950
Evolution number of inhabitants in Myjava from 1869 to 1950*

	1869	1880	1890	1900	1910	1921	1930	1950
Myjava	9642	10023	10002	10639	10063	9250	9323	10181

3. Vznik Československa a zmeny administratívneho usporiadania

V období po vzniku Československa, od roku 1920 až po rok 1990 počet obyvateľov Myjavy neustále narastal. Zásluhu na tom mala najskôr výstavba železnice, ktorá sa začala v roku 1923. Vzhľadom na členitý terén a potrebu stavania tunelov si železnica vyžiadala veľa pracovných síl.

Ďalším zdrojom rozvoja bolo v roku 1937 z obavy pred fašistickým Nemeckom premiestnenie továrne Tauš z Petržalky do Myjavy. Tá sa po vojne pod názvom Slovenská armatúrika Myjava stala najväčšou továrňou regiónu a poskytovala najviac (viššie 5000) pracovných miest pre obyvateľov mesta i jeho zázemia. Po II. svetovej vojne sa v meste rozvinuli i iné výrobné aktivity. V meste sa koncentrovali služby, zdravotníctvo, školstvo a doprava.

Po vzniku Československa bol v roku 1923 v rámci nového správneho členenia utvorený nový okres Myjava. Mesto v tom čase predstavovalo prirodzené hospodárske, cirkevné a administratívne stredisko, ležiace uprostred Myjavskej pahorkatiny.

Do nového okresu patrili okrem Myjavy: Turá Lúka, Kostolné (vtedy spolu s Hrašným), Vaďovce, Višňové, Krajné, Hrachovište, Brezová pod Bradlom (z ktorej sa v roku 1926 znova osamostatnili Košariská), ďalej Krajné a Podkylava. V roku 1949 boli k okresu pričlenené ešte obce Vrbovce a Chvojníca, odčlenená do okresu Nové Mesto nad Váhom bola obec Višňové. Myjava bola okresným mestom až do roku 1960.

4. Vzrast a osamostatnenie kopcov v 50-tych rokoch

Postupným rozrastaním sa rodiny pôvodný dom a hospodársky dvor na kopcovkách nestačili. Preto z jedného pôvodného majetku a domu delením vzniklo niekoľko majetkov a domov, pri dome starom. Tak vznikla skupinová forma roztratených osád (J. Hromádka, 1943), typická pre Myjavskú pahorkatinu, nesúca obvykle rodové meno majiteľov.

Hneď po II. svetovej vojne štát podporoval malých a stredných roľníkov. To podporilo rozvoj myjavských kopaníc, kde bolo poľnohospodárstvo tradične hlavným zdrojom obživy. Viedlo to k rýchlejšiemu rastu počtu obyvateľov vidieka ako mesta. V 50-tych rokoch počet obyvateľov vidieka vzrastal, kým počet obyvateľov mesta klesal. Aj veľkosť roztratených osád v tomto období vzrastala. Veľa obyvateľov malo v tomto období dvojité zamestnanie. Popri súkromnom roľníctve pracovali aj v priemysle. Do práce dochádzali najmä autobusovou dopravou. Preto sa výstavba domov začala zahusťovať najmä pozdĺž ciest. V týchto miestach sa začali vyvíjať podružné centrá. V nich boli obvykle lokalizované obchod, malotriedna škola, hostinec, prípadne ďalšie služby. Tieto zariadenia často indukovali ešte väčšiu koncentráciu osídlenia a nadobudli charakter menších dediniek. Proces vyvrcholil v roku 1955, kedy sa osamostatnili a z pôvodného myjavského chotára vyčlenili obce: Brestovec, Jablonka, Polianka, Poriadie, Rudník a Stará Myjava. Priestorová štruktúra regiónu sa znovu transformovala. Pôvodne jednotný monocentrický región sa rozpadol na polycentrický región s jedným výrazným hlavným jadrom a šiestimi podružnými.

V roku 1960 pri zmene správneho členenia územia Myjava prestala byť okresným mestom. Okrem toho vo vnútri regiónu došlo k značným zmenám. Mechanizácia a kolektivizácia, ktorá prebehla na Myjavskej pahorkatine v polovici 50-tych rokov a skončila v roku 1960, uvoľnila z poľnohospodárstva veľa pracovných síl. Kopanice stratili svoju pôvodnú poľnohospodársku funkciu a nahradili ju prevažne obytnou funkciou. To znovu podmienilo transformáciu. Kopanice a aj ich podružné ústredia začínajú upadať, čo sa prejavuje v poklese počtu obyvateľov. Obyvatelia sa sťahujú do ústredného mesta resp. iných miest Slovenska. Počet obyvateľov mesta na rozdiel od svojho zázemia od roku 1960 do roku 1991 vzrastá. V roku 1980 bola navyše k Myjave pričlenená susedná obec Turá Lúka, ktorá mala v tom čase 2271 obyvateľov.

*Tab. 2. Vývoj počtu obyvateľov v rokoch 1950-1997
Evolution number of inhabitants from 1950 to 1997*

	1950	1961	1970	1980	1991	1997	Úbytok – % 50-97	
							Prírastok	
Myjava	7709	7555	9227	11668	13135	13444	5735	74%
Brestovec	1162	1673	1613	1336	1086	1013	-149	-13%
Jablonka	586	1032	963	797	639	581	-5	-1%
Polianka	541	699	645	510	442	389	-152	-28%
Poriadie	876	906	885	806	737	716	-160	-18%
Rudník	966	1166	1105	1012	853	844	-122	-13%
Stará Myjava	542	1083	1002	916	781	781	239	44%
Vidiek spolu	4673	6559	6213	5377	4538	4324	-349	-7%
Spolu	12382	14114	14438	17045	17673	17768	5386	43%

5. Transformácia po roku 1990

Hlavné spoločenské a hospodárske zmeny, priniesli pre kopaničiarsky región niekoľko problémov. Hoci reprivatizácia a konkrétne návrat k súkromnému vlastníctvu a súkromnému hospodáreniu je možný, 40 rokov trvajúce družstevníctvo znamenalo prerušenie tradícií a vedomostí vo farmárskom hospodárení. Miestni obyvatelia si okrem toho zvykli na iný štýl života a nemajú dostatočný kapitál na hospodárske budovy, stroje a ďalšie zariadenia. S tým súvisia aj nedostatočné dotácie, ktoré štát poskytuje poľnohospodárstvu. Návrat k pôvodnej tradičnej poľnohospodárskej funkcii kopaníc už možný nie je.

Hlavnú ekonomickú bázu regiónu predstavuje priemysel. Jeho nosným závozom je Slovenská armatúrka Myjava, ktorá však ako podobné závody prežíva v súčasnosti recesiu. Jeho ekonomické problémy sa výrazne premietajú do hospodárskeho a sociálneho života celého regiónu.

Zmrazenie bytovej výstavby v meste Myjava znamená zastavenie imigračných prúdov do mesta, ktoré sem v posledných desaťročiach smerovali z blízkeho, ale i ďalšieho okolia. Nepriaznivá bytová a finančná situácia mladých ľudí, tak ako aj v iných oblastiach Slovenska, znamená menší počet uzatvorených manželstiev, menšiu natalitu a tým aj menší prirodzený prírastok.

Tempo rastu počtu obyvateľov sa v celom regióne od roku 1991 spomalilo a od roku 1995 počet obyvateľov klesá. Základné zmeny ktoré ovplyvňujú celý región nastali predovšetkým v meste Myjava, nakoľko myjavský vidiek a najmä kopanice boli už od roku 1961 depopulačné. Kým za desaťročné obdobia sčítaní sa od roku 1961 počet obyvateľov mesta zvyšoval v rozmedzí 1500-2500 obyvateľov, za 7 rokov od posledného sčítania sa zvýšil len o 309 obyvateľov.

Na druhej strane je zaujímavá skutočnosť, že na myjavskom vidieku sa depopulačné tempo spomalilo. Za posledných 7 rokov stratil myjavský vidiek len 214 obyvateľov, čo je 4,5% počiatočného stavu, kým za obdobie 1961-1991 stratil 2021 obyvateľov, čo je 30%. V prepočte na 7 rokov by to znamenalo 7%.

Tab. 3. Vývoj počtu obyvateľov v rokoch 1991-1997
Evolution number of inhabitants from 1991 to 1997

	1991	1992	1993	1994	1995	1996	1997	Úbytok – % 91-97	
								Prírastok	
Myjava	13135	13212	13255	13249	13476	13455	13444	309	2,4
Brestovec	1086	1062	1045	1037	1012	1029	1013	-73	-6,7
Jablonka	639	631	633	602	596	591	581	-58	-9,1
Polianka	442	432	418	381	397	391	389	-53	-12
Poriadie	737	724	730	748	723	718	716	-21	-2,8
Rudník	853	847	849	871	862	843	844	-9	-1,1

	1991	1992	1993	1994	1995	1996	1997	Úbytok –	% 91-97
								Prírastok	
Stará Myjava	781	759	756	750	749	758	781	0	0
Vidiiek spolu	4538	4455	4431	4389	4339	4330	4324	-214	-4,7
Spolu	17673	17667	17687	17638	17815	17785	17768	95	0,5

Od roku 1992 predstavuje celý región prirodzený úbytok, to znamená, že viac ľudí zomiera, ako sa rodí. V meste bol v rokoch 1991 – 1994 prirodzený prírastok ešte tesne nad nulou, odvtedy však je záporný. Na vidieku je v sledovanom období zaznamenaný neustále prirodzený úbytok, ktorý v roku 1997 dosiahol najvyššiu hodnotu 7,9%.

Z hľadiska migračného pohybu vidieckej sídla vykazujú v sledovanom období od roku 1991 neustály úbytok. Mesto Myjava vykazuje s výnimkou roku 1997 malé (8-67 osôb) migračné prírastky.

6. Záver

Spoločenské a hospodárske premeny sa prejavujú v histórii každého územia. Ich prejav na obyvateľstve, sídlach a administratívnom členení sa výrazne odzrkadlil aj v kopaničiarskom regióne Myjavy.

Imigrácia obyvateľstva, utekajúceho pred Turkami a valašská kolonizácia podmienili ohromný rast kopaničiarskych sídiel v 16.-18. storočí. Prejavilo sa to výrazným vzrastom počtu obyvateľov, zmenou priestorovej štruktúry osídlenia (zo sústredného na rozptýlené) a prenesením správneho, cirkevného, remeselného a obchodného strediska do centrálnej polohy územia.

V 19. a začiatkom 20. storočia preľudnenie územia a absencia rozvoja priemyslu spôsobili veľkú emigráciu, ktorá sa prejavila znížením počtu obyvateľov a stagnáciou v rozvoji priestorovej štruktúry.

Vznik Československej republiky, zriadenie Myjávského okresu, výstavba železnice a založenie priemyselného závodu pred II. svetovou vojnou znamenali populačné oživenie. Podpora roľníkov tesne po vojne viedla k vzrastu populácie na vidieku, k odčleneniu a osamostatneniu sa obcí (Brestovec, Jablonka, Polianka, Poriadie, Rudník, Stará Myjava) z pôvodného Myjávského katastra. Došlo tak k zmene priestorového sídelného systému.

Následná kolektívizácia a mechanizácia uvoľnila z poľnohospodárstva veľa pracovných síl. Pôvodná funkcia kopaňíc bola zrušená. Viedlo to k vysťahovávaniu obyvateľov vidieka a k celkovému poklesu ich počtu. V priestorovej štruktúre územia nadobúdalo význam vzrastajúce mesto Myjava, do ktorého obyvateľstvo chodilo za prácou a službami.

Spoločenské a hospodárske zmeny v 90-tych rokoch zasiahli región Myjavy negatívne. 40 ročné prerušenie tradícií v súkromnom hospodárení, nedostatok kapitálu a mechanizácie neumožňujú návrat k súkromnému spôsobu poľnohospodárstva. Recessia priemyslu, ako hlav-

ného zdroja pracovných síl v regióne znamená zníženie životnej úrovne obyvateľov. Tá spolu s dôsledkami pozastavenej bytovej výstavby znamená zníženie pôrodnosti, prirodzeného prírastku a zvýšenie emigrácie z územia. Región Myjavy sa v tejto situácii stáva depopulačným a to už nielen čo sa týka kopaníc a dedín, ale aj mesta Myjavy, ktorej k oživeniu nepomohlo ani znovuvymenovanie za okresné mesto.

Literatúra:

- DUGÁČEK, M., GÁLIK, J. a kol. (1985): Myjava, Obzor, Bratislava, pp. 491
- DUGÁČEK, M. (1985): Hospodárstvo po roku 1848. In: Dugáček, M., Gálik, J. a kol.: Myjava, Obzor, Bratislava, 194-208.
- HORVÁTH, P. (1979): Vývoj kopaníc a kopaničiarskeho osídlenia v oblasti Myjavskej pahorkatiny do konca 18. storočia, Historické štúdie XXIII, Bratislava, 87-170.
- HROMÁDKA, J. (1943): Všeobecný zemepis Slovenska. Bratislava, pp. 256.
- FORDINÁLOVÁ, E. (1985): Vysťahovalectvo z Myjavy do zámoria. In: Dugáček, M., Gálik, J. a kol.: Myjava, Obzor, Bratislava, 176-191.
- LAUKO, V. (1985): Vývoj a transformácia kopaničiarskeho osídlenia Myjavskej pahorkatiny. Acta FRNUC, Geographica Nr. 25, Bratislava, 35-52.
- LAUKO, V. (1989): Socioekonomický vývoj a charakteristika kopaničiarskeho regiónu Myjavskej pahorkatiny. Acta FRNUC, Geographica Nr. 28, Bratislava, 207-223.
- VARSÍK, B. (1972): Osídlenie Myjavy a Myjavskej pahorkatiny do začiatku 17. storočia. Zborník UK – Historica, roč. XIII, Bratislava.
- VARSÍK, B. (1985): Myjava do roku 1985. In: Dugáček, M., Gálik, J. a kol.: Myjava, Obzor, Bratislava, 30-118.

TRANSFORMATING CHANGES IN REGION OF DISPERSED SETTLEMENTS IN CASE OF MYJAVA

Viliam LAUKO

Summary

Socioeconomic changes are reflected in history of every area. Very good example is also „clearings“ region Myjava, where it shows population, settlements and administrative divide.

Immigration inhabitants running out for Turkes and shepherd colonization caused huge growth of dispersed settlements in 16-18 century. Conclusion was strong increasing number of inhabitants, changing spatial structure of settlement (from concentrated to dispersed). Direct, church, trade and market functions was removed to the town Myjava, which was based in centrum of territory.

Overpopulation and missing development of industry in 19 and begining of 20 century deserved big emigration. It showed decrease number of inhabitants and stagnation evolution of spatial structure.

Rise Czechoslovak republik, establish district Myjava, building railway and begining industry factory before second world war meaned population reaction. Peasants support nearly after the war helped to grow population on countryside and separate a villages (Brestovec, Jablonka, Polianka, Poriadie, Rudník, Stará Myjava) from origin town border of Myjava. That's why spatial system of settlements was changed.

From following collectivization and mechanization a lot of labours leaved agriculture. Origin function „clearings“ was stopped, it led to imigration inhabitants from countryside and generally decreasing their number. Rising town Myjava became an important place in spatial structure of territory, where people came for work and services.

Social and economic changes in 90-ties had a negative impact for region Myjava. Stop the traditions for 40 years in private economy and farming, missing capital and mechanization put a barrier for private way of agriculture. Recession of industry as main source labours in region mean falling life standart. Together with consequences of stopped building block of flats cause decrease natality, population growth and increase emigration from the area. In this situation Myjava's region is becoming depopulated. It concerns not only „clearings“ and villages, but also town Myjava, where for refresh didn't help to establish Myjava as district town again.

Recenzent: Doc. RNDr. Zdenko Hochmuth, CSc.

PROBLÉMY ROZVOJA CESTOVNÉHO RUCHU V REGIÓNE PODUNAJSKO

Jozef MINKA

Abstract

This contribution analyses problems of Podunajsko Region from the view of travelling development by SWOT analyse aplicating with a respect to specification of Weaknesses, Threats in entrepreneurship and identification of Opportunities for the travelling development in this region.

Key words: Weaknesses, Threats, Opportunities

Úvod a expozícia problému

Cestovný ruch sa stal po roku 1989 jedným z najdynamickejšie sa rozvíjajúcich odvetví slovenskej ekonomiky. Odstránenie „železnej opony“, otvorenie hraníc smerom k vyspelým krajinám západnej Európy i ostatného sveta a rozvoj súkromného podnikania výraznou mierou podmienili rýchly nárast počtu zahraničných turistov. Ak napríklad v roku 1993 navštívilo SR 1,29 milióna zahraničných návštevníkov, v roku 1997 to už bolo 3,12 milióna návštevníkov. Zvýšený záujem o Slovensko sa v tomto období výrazne odrazil i v náraste devízových príjmov z aktívneho zahraničného cestovného ruchu, čo je pre transformujúcu sa ekonomiku postkomunistického štátu nesporne mimoriadnym prínosom.

Mgr. Jozef MINKA

*Katedra fyzickej geografie a geoekológie, Prírodovedecká fakulta Univerzity Komenského,
Mlynská dolina 1, 842 15 Bratislava*