

Písecko, území na demarkační čáře

Vysoká škola
polytechnická
Jihlava

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

Autor práce: **Kateřina Boháčková**
Studijní program: **Ekonomika a management**
Obor: **Cestovní ruch**
Název práce: **Písecko, území na demarkační čáře**
Cíl práce: **Na základě podrobné analýzy potenciálů historie "Demarkační čáry" na Písecku, vytvořit marketingovou strategii jejich účelové aktivace.**

RNDr. Jiří Šíp, Ph.D.
vedoucí bakalářské práce

RNDr. Eva Janoušková, Ph.D.
vedoucí katedry
Katedra cestovního ruchu

Prohlašuji, že předložená bakalářská práce je původní a zpracoval jsem ji samostatně. Prohlašuji, že citace použitých pramenů je úplná, že jsem v práci neporušil autorská práva (ve smyslu zákona č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů, v platném znění, dále též „AZ“).

Souhlasím s umístěním bakalářské práce v knihovně VŠPJ a s jejím užitím k výuce nebo k vlastní vnitřní potřebě VŠPJ.

Byl jsem seznámen s tím, že na mou bakalářskou práci se plně vztahuje AZ, zejména § 60 (školní dílo).

Beru na vědomí, že VŠPJ má právo na uzavření licenční smlouvy o užití mé bakalářské práce a prohlašuji, že **souhlasím** s případným užitím mé bakalářské práce (prodej, zapůjčení apod.). Jsem si vědom toho, že užít své bakalářské práce či poskytnout licenci k jejímu využití mohu jen se souhlasem VŠPJ, která má právo ode mne požadovat přiměřený příspěvek na úhradu nákladů, vynaložených vysokou školou na vytvoření díla (až do jejich skutečné výše), z výtěžku dosaženého v souvislosti s užitím díla či poskytnutím licence.

V Jihlavě dne

.....
Podpis

Poděkování

Touto cestou bych rád poděkoval vedoucímu mé bakalářské práce RNDr. Jiřímu Šípovi, Ph.D., za jeho vstřícnost, ochotu, a především za jeho užitečné rady při psaní této práce. Rovněž tak mé poděkování patří všem, kteří mě během mého studia podporovali.

VYSOKÁ ŠKOLA POLYTECHNICKÁ JIHLAVA

Katedra cestovního ruchu

Písecko, území na demarkační čáře

Bakalářská práce

Autor: Kateřina Boháčková

Vedoucí práce: RNDr. Jiří Šíp, PhD.

Jihlava 2017

Abstrakt

BOHÁČKOVÁ, Kateřina: Písecko, území na demarkační čáře. Bakalářská práce. Vysoká škola polytechnická Jihlava. Katedra cestovního ruchu. Vedoucí práce RNDr. Jiří Šíp, PhD. Stupeň odborné kvalifikace: bakalář. Jihlava 2017. 69 stran.

Bakalářská práce pojednává o významu a potenciálu demarkační čáry ve vymezeném území Písecko v rámci cestovního ruchu. Cílem této bakalářské práce je, na základě podrobné analýzy potenciálů historie "Demarkační čáry" na Písecku, vytvoření marketingové strategie její účelové aktivace. První část práce se zabývá významem cestovního ruchu v regionech a obcích, procesy řízení regionu jako destinace cestovního ruchu a objasněním pojmu temného turismu. V praktické části jsou poté analyzovány předpoklady vymezeného území a historické události osvobození od nacistické okupace v roce 1945 na Písecku. Součástí bakalářské práce jsou i návrhy produktů.

Klíčová slova

Demarkační čára, Písecko, cestovní ruch, temný turismus, produkt

Abstract

BOHÁČKOVÁ, Kateřina: Pisecko, Territory on Demarcation Line. Bachelor thesis. College of polytechnics Jihlava. Department of tourism. Leader of thesis RNDr. Jiří Šíp, PhD. Degree of qualification: bachelor. Jihlava 2017. 69 pages.

This bachelor's thesis examines the importance and potential of the demarcation line in the Písek region with regard to tourism. The aim of this bachelor's thesis is to create a marketing strategy based on the analysis of the potential of the "Demarcation line" in the Písek region. The first part deals with the significance of tourism in regions, management of the region with focus on tourism and to explain the term dark tourism". The practical part analyzes historical events during the liberation from the Nazi occupation in the year 1945 in the Písek region. This bachelor's thesis includes a proposition of products.

Keywords

Demarcation line, Pisecko, tourism, dark tourism, product

Obsah

Seznam tabulek a obrázků	11
Úvod.....	12
1 Cíl práce a metodický postup.....	13
1.1 Cíl práce	13
1.2 Metodika práce.....	13
1.3 Vymezení řešeného území	13
1.4 Sběr dat.....	14
1.5 Hypotézy	14
2 Úvod do problematiky	15
2.1 Cestovní ruch	15
2.2 Dark tourism (temný turismus).....	15
2.3 Heritage tourism (kulturní cestovní ruch)	16
3 Destinační management.....	17
3.1 Destinace cestovního ruchu.....	18
4 Destinační marketing	19
4.1 Marketingové řízení destinace	21
4.2 Marketingový mix destinace	21
4.3 Produkt	22
4.3.1 Inovace produktu	23
4.4 Marketingový výzkum	23
5 Analýza předpokladů v oblasti Písecko	26
5.1 Sled událostí 2. světové války.....	26
5.2 Demarkační linie	27
5.3 Historie Písecka.....	28
5.3.1 Písek.....	28
5.3.2 Milevsko	30
5.3.3 Bernartice.....	32
5.3.4 Čimelice	34
6 Analýza primárních předpokladů.....	36
6.1 Přírodní předpoklady.....	36
6.2 Společenské předpoklady.....	36
7 Analýza sekundárních předpokladů.....	40
7.1 Turistická suprastruktura.....	40
7.2 Turistická infrastruktura.....	42

7.3	Dopravní infrastruktura	43
8	Vlastní výzkum	45
8.1	Komunikace s Informačními centry	45
8.2	Interview	45
9	Vyhodnocení účelové analýzy Písecka	47
9.1	Syntéza výsledků a poznatků	47
10	Tvorba návrhů produktu pro destinaci Písecko	51
10.1	Turistická trasa pro pěší i cyklisty	51
10.2	Informační prospekt	54
11	Závěr	55
12	Seznam pramenů a literatury	57
13	Přílohy.....	65

Seznam tabulek a obrázků

Tabulka 1: Významné kulturně-historické památky na Písecku	37
Tabulka 2: Struktura a počet hromadných ubytovacích zařízení v okrese Písek.....	40
Tabulka 3: Vyhlášené stravovací zařízení na Písecku	41
Tabulka 4: Významné mosty na Písecku	44
Tabulka 5: Významné pomníky, památníky a pamětní desky v Písku	47
Tabulka 6: Významné pomníky, památníky a pamětní desky v Čimelicích	48
Tabulka 7: Významné pomníky, památníky a pamětní desky v Milevsku.....	49
Tabulka 8: Významné pomníky, památníky a pamětní desky v Bernarticích	50
Obrázek 1: Mapa Písecka (zdroj mapy.cz)	14
Obrázek 2: Mapa okresu Písek (zdroj Český statistický úřad)	26

Úvod

Cestovní ruch je důležitým a nepostradatelným odvětvím ekonomiky. Zlepšuje životní podmínky místních obyvatel, neboť vytváří nová pracovní místa a formuje kulturní a sociální strukturu regionu. Regiony i obce ve snaze prosadit se na trhu a stát se turisticky významnou oblastí se snaží využít svůj místní potenciál a předpoklady ke svému dalšímu rozvoji.

Územím, kterým se tato práce zabývá, je region Písecko. Písecko je oblast s velmi různorodou krajinou, která leží v Jihočeském kraji. Nabízí mnoho zajímavostí, a to jak historických, kulturních, tak i přírodních. Díky těmto předpokladům zavítá každoročně do tohoto regionu nemalé množství návštěvníků.

Záměrem této bakalářské práce je poskytnout pohled na význam demarkační čáry na území Písecka a využít této pomyslné čáry a samotné historie osvobození v roce 1945 k oživení regionu v rámci cestovního ruchu. Získané informace posloužily k návrhu inovace a tvorbě nového produktu.

V teoretické části pracuji s odbornou literaturou a s její pomocí vysvětluji význam cestovního ruchu v regionech a obcích. Dále se zabývám destinačním managementem a marketingem, jako procesy potřebnými k tvorbě a inovaci produktů destinace. Praktická část práce, na základě použitých metod, analyzuje potenciál a předpoklady vymezeného území Písecka a demarkační čáry procházející skrze toto vymezené území. Tyto předpoklady jsou zkoumány prostřednictvím vlastního terénního šetření, komunikací s informačními centry města Písku a Milevska. V neposlední řadě prostřednictvím řízených rozhovorů s neziskovými organizacemi zabývající se historií 2. světové války na Písecku.

1 Cíl práce a metodický postup

1.1 Cíl práce

Cílem této bakalářské práce je na základě podrobné analýzy potenciálů historie "Demarkační čáry" na Písecku, vytvoření marketingové strategie její účelové aktivace.

Dále se budu soustředit na možnosti využití potenciálů a předpokladů vymezeného území, prostřednictvím návrhů produktů a jejich inovace.

1.2 Metodika práce

Pro zpracování bakalářské práce bylo potřeba si nastudovat odbornou literaturu vztahující se k tématu mé práce. Dále bylo nutné vymezit si jak prostor, tak i dobu historických událostí. Posledním krokem bylo vybrat vhodnou metodu ke sběru dat.

1.3 Vymezení řešeného území

Prostor, který jsem si vymezila, je bývalý okres Písek – region Písecko. Na základě historických událostí byla nejdříve ve vybraných obcích zkoumána existence pomníků, památníků a pamětních desek, které připomínají tyto události. Podle zjištěných informací jsem vytvořila návrh turistické trasy, jako formu inovace produktu. Trasa vede přes město Písek, Milevsko a obce Bernartice a Čimelice, které svou významností v rámci událostí na konci druhé světové války předčí ostatní obce v tomto regionu. Z tohoto důvodu jsem si tyto obce vybrala. Pro celou trasu jsem vytvořila mapu míst pomocí vlastního terénního šetření, internetu a GPS souřadnic památníků a pomníků. Dalším návrhem produktu, který jsem vytvořila na základě turistické trasy, ze zjištěných informací a dat je informační prospekt.

Obrázek 1: Mapa Písecka (zdroj mapy.cz)¹

1.4 Sběr dat

Nejdříve bylo potřeba si nastudovat odbornou literaturu potřebnou k dosažení stanovených cílů mé bakalářské práce. Druhou metodou výzkumu bylo terénní šetření, jehož pomocí jsem vytvořila fotodokumentaci pomníků a památníků. Dále jsem kontaktovala informační centra v Písku a Milevsku, se kterými jsem prostřednictvím emailové komunikace provedla dotazování. Cílem této komunikace bylo zjistit, zda již existuje trasa nebo turistický průvodce, zabývající se historií druhé světové války a osvobozením Písecka. Dále jsem oslovila neziskové organizace, které se zabývají válečnou historií na Písecku, a s představiteli těchto organizací proběhl řízený rozhovor.

1.5 Hypotézy

Následující stanovené hypotézy budou prostřednictvím výsledků dotazování u informačních center, řízených rozhovorů a hodnocením vyvráceny nebo potvrzeny.

- Památníky a pomníky patří k nejméně využívaným atraktivitám na Písecku
- památníky nejsou přehledně značeny
- Informační centra disponují podrobně zpracovanou brožurou o místech 2. světové války na Písecku

¹ Okres Písek. In: *Mapy.cz* [online]. Seznam.cz. Dostupné z: <https://mapy.cz/zakladni?x=14.2037203&y=49.3103956&z=9&source=dist&id=4>

2 Úvod do problematiky

2.1 Cestovní ruch

Cestovní ruch je neodmyslitelnou součástí regionů, měst i obcí. Má zásadní vliv na široké spektrum oblastí, a především je významným prvkem české ekonomiky. Cestovní ruch napomáhá k vytváření nových pracovních míst i v místech, která v jiných oborech pracovní místa nenabízí.²

Cestovní ruch je tepnou přivádějící život do mnohých regionů, které se mohou pyšnit svými kulturními, historickými či přírodními zajímavostmi. Tyto předpoklady regiony mohou využít ve svůj prospěch, a to jak ve smyslu konkurenčních výhod, tak i jako nástroj motivace turistů k návštěvě daného regionu či oblasti. Je na každé oblasti, jakým způsobem a v jaké míře daný potenciál oblasti využije.

Podle Ryglové je potřeba na cestovní ruch nahlížet ve dvou rovinách. První je oblast spotřeby, kdy je cestovní ruch brán jako forma uspokojování potřeb návštěvníků regionu. Za druhé jako oblast spotřebitelských příležitostí, která je důležitou součástí ekonomiky společnosti. Nynější vymezení cestovního ruchu napomáhá blíže charakterizovat jednotlivé druhy či formy cestovního ruchu a s tím i spojené důvody a motivy účasti na cestovním ruchu.³

2.2 Dark tourism (temný turismus)

Dark tourism (temný turismus) se v posledních letech ukazuje jako velice populárním trendem v oblasti cestovním ruchu. Lidé často vyhledávají místa, která jsou spojena s nějakou katastrofou či havárií.

Pod pojmem temný cestovní ruch rozumíme: „*cestovní ruch, který zahrnuje cestování mimo místo trvalého bydliště za účelem návštěv míst, atraktivit a aktivit spojených se smrtí, utrpením, neštěstím, strachem a smutkem.*“⁴

„Mnoho lidí je do určité míry fascinováno smrtí, bolestí a pocity strachu. Tento jev je natolik silný, že motivoval vznik celé řady komerčních produktů nabízejících tyto

² Vymezení cestovního ruchu. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 7

³ Vymezení cestovního ruchu. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 9.

⁴ Temný cestovní ruch. KOTÍKOVÁ, Halina. *Nové trendy v nabídce cestovního ruchu*. Praha, 2013, s. 79

pocity. [...] Na druhé straně stojí přirozená lidská obava ze smrti, která je spojena nejen se strachem, ale i s úctou. Tento ambivalentní přístup ke smrti, bolesti a utrpení se odráží ve vzniku nové formy cestovního ruchu, která je nazývána „temným cestovním ruchem“ (anglicky Dark tourism).⁵“

Podle Philipa Stonea je temný turismus cestování do míst smrti či míst nějaké katastrofy. Dochází zde k proměně či přeměně smrti v turistickou „atrakci“. Temný turismus se vyskytuje v podobě muzeí, památníků nebo speciálních akcí a výstav. V neposlední řadě také v podobě zájezdů do těchto míst.⁶

Hlavními důvody či motivy k návštěvě míst spojené s temným turismem, jsou podle Kotíkové:

- *uctění památky zesnulých, pocta mrtvým a utrpení*
- *vzdělávání, poznání*
- *osobní zážitek pocitu strachu, ohrožení, smutku*
- *hra a zábava⁷*

2.3 Heritage tourism (kulturní cestovní ruch)

Kulturní turistiku je obtížné klasifikovat a vyčleňovat ji z jiných forem cestovního ruchu. Co ale s jistotou můžeme považovat za určitou formu kulturní turistiky, jsou jakékoliv turistické cesty, při níž poznáváme nové, cizí kultury nebo zvyky. Kulturní turismus tedy zahrnuje kulturní dědictví vztahující se k minulosti.⁸

Dle Vanička a Ruxe je: *„kulturní turismus (cestovní ruch) je definován jako pohyb osob mimo jejich obvyklé prostředí na dobu kratší než jeden souvislý rok (u domácího CR 6 měsíců), s cílem získat nové informace a zkušenosti k uspokojení kulturních potřeb. Oblast kulturního CR je významnou podmnožinou cestovního ruchu. Především zahrnuje cestovní ruch v městských oblastech, zejména historických,*

⁵ Temný cestovní ruch. KOTÍKOVÁ, Halina. *Nové trendy v nabídce cestovního ruchu*. Praha, 2013, s. 79

⁶ STONE, Philip. Dark tourism scholarship: A critical review. *International Journal of Culture, Tourism and Hospitality Research* [online]. 2013, 7(3), 307-318. Dostupné z: <https://search.proquest.com/docview/1412780635?accountid=159230>

⁷ Temný cestovní ruch. KOTÍKOVÁ, Halina. *Nové trendy v nabídce cestovního ruchu*. Praha, 2013, s. 81

⁸ Kulturní turistika. KESNER, Ladislav. *Marketing a management muzeí a památek*. Praha, 2005, s. 59

*seznámení s jejich architekturou, kulturními památkami a návštěvu zařízení, jako jsou muzea, divadla atd.*⁹“

Světová organizace cestovního ruchu definuje kulturní cestovní ruch jako: „*pohyb osob především z kulturních důvodů: jako jsou studijní cesta, umělecké představení, kulturní zájezd, cestování na festival a další akce, návštěva památek a sídel, cesta za poznáváním přírody, folklórem, uměním či poutěmi.*“¹⁰“

Kulturní cestovní ruch představuje příležitost pro regiony a obce, jak využít své kulturní památky, objekty či lokality s cílem představit je návštěvníkům.

3 Destinační management

Destinační management je systém založený na spolupráci poskytovatelů služeb v regionu. A to spolupráce jak mezi neziskovými organizacemi, komerčními subjekty, tak i veřejnými institucemi. Důležitá je zde především komunikace a marketingové řízení. Destinační management v rámci, města, regionu či obcí lze aplikovat na dvě konkrétní skupiny, kterými jsou turisté a investoři.¹¹

Management destinace: „*může být definován jako systém řídicích dovedností a činností používaných při koordinovaném plánování a organizaci cestovního ruchu v určité destinaci, jako základním předpokladem k úspěchu je partnerství, tzv. princip 3P Public – Private – Partnership.*“¹²“

Management je také charakterizován jako: „*strategie a cesta pro silné regiony, které mají odvalu ke koncentraci sil pro společný rozvoj, organizaci a aktivní prodej svých klíčových konkurenčních výhod*“¹³

⁹ VALENDOVÁ, Kristýna. *Kulturní turismus v severní Itálii a průzkum jeho atraktivity mezi studenty vysokých škol*. Jihlava, 2011. s. 15

¹⁰ Výběr definic KCR z odborné literatury. KESNER, Ladislav, Ivo MORAVEC, Radek NOVOTNÝ a Dagmar ŠKODOVÁ-PARMOVÁ. *Management kulturního cestovního ruchu* [online]. Praha: Ministerstvo pro místní rozvoj ČR, 2008, s. 9. Dostupné z: http://mmr.cz/getmedia/efcd9671-4737-427b-bab51b6be507e800/GetFile10_1.pdf

¹¹ Destinační management. In: *Městský marketing* [online]. Ostrava: Katedry sociální geografie a regionálního rozvoje Ostravské univerzity, c2011-2017 [cit. 2017-03-26]. Dostupné z: <http://www.mestskymarketing.cz/cs/glosar/>

¹² Destinační management. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 154. Management

¹³ Pojetí destinace a vývoj destinačních strategií. PALATKOVÁ, Monika. *Marketingová strategie destinace cestovního ruchu: jak získat více příjmů z cestovního ruchu*. Praha, 2006, s. 23

Podle Výkladového slovníku cestovního ruchu Páskové a Zelenky je destinační management: „soubor technik, nástrojů a opatření používaných při koordinovaném plánování, organizaci, komunikaci, rozhodovacím procesu a regulaci cestovního ruchu v dané destinaci.“¹⁴ Destinační management je tedy proces řízení turistické destinace, který využívají města, regiony nebo kraje, mající potenciál k rozvoji určitého druhu cestovního ruchu. Nejprve je však potřeba vymezit nabídku měst, krajů či regionů a vytvořit strategii destinace cestovního ruchu.¹⁵

3.1 Destinace cestovního ruchu

Destinace cestovního ruchu: „je představována souborem atraktivit v určitém místě nebo oblasti a na ně navazujícího svazku služeb. Destinace je chápána jako geografický prostor (stát, místo, region), který si klient (segment) vybírá jako svůj cíl cesty“¹⁶ Podle Ryglóvé je destinace: „cílová oblast v daném regionu, pro kterou je typická významná nabídka atraktivit a infrastruktury cestovního ruchu.“¹⁷ Destinací cestovního ruchu tedy rozumíme místo nebo oblast, která se vyznačuje svou jedinečností v nabídce atraktivit, které jsou mnohdy různorodé a odlišné od ostatních a díky kterým se stává konkurenceschopnou oblastí.

Atraktivity destinace dělíme na:

- *Přírodní atraktivity – terén, klima, vodní toky a plochy, vegetace, fauna a další,*
- *Kulturně – historické atraktivity – architektonické památky, hrady, zámky, historické církevní stavby, kulturní zařízení.*
- *Organizované atraktivity – filmové, hudební a divadelní festivaly, veletrhy a výstavy*

¹⁴ ZELENKA, Josef a Martina PÁSKOVÁ. *Výkladový slovník cestovního ruchu*. Kompletně přeprac. a dopl. 2. vyd. Praha, 2012, s. 442

¹⁵ Destinační management. In: *Městský marketing* [online]. Ostrava: Katedry sociální geografie a regionálního rozvoje Ostravské univerzity, c2011-2017. Dostupné z: <http://www.mestskymarketing.cz/cs/glosar/>

¹⁶ Pojetí destinace a vývoj destinačních strategií. PALATKOVÁ, Monika. *Marketingová strategie destinace cestovního ruchu: jak získat více příjmů z cestovního ruchu*. Praha, 2006, s. 43

¹⁷ Destinační management. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 153

- *Sociální atraktivita – způsob života lidí, tradice, zvyky*¹⁸

K tomu, aby bylo možné oblast chápat jako destinaci cestovního ruchu, je tedy potřeba si nejdříve samotné území z geografického hlediska vymezit. V našem případě je vymezeným územím region, který pro návštěvníky představuje destinaci, kterou vnímá, nakupuje a spotřebovává. Další důležitou součástí destinace je její potenciál, který je důležitým faktorem pro rozvoj cestovního ruchu, stejně tak jako materiálně technická základna.¹⁹

Každá destinace by měla mít tyto charakteristické komponenty:

- *attractions (atraktivita) – primární nabídka*
- *accessibility a ancillary services (dostupnost a doplňkové služby) – obecná infrastruktura, která umožňuje přístup do destinace, pohyb za atraktivitami destinace*
- *amenities (vybavenost) – suprastruktura a infrastruktura cestovního ruchu*
- *available packages (dostupné balíčky) – připravené produkty a produktové balíčky*
- *activities (aktivity) – rozmanité aktivity*²⁰

Vybudovat z místa – regionu destinaci cestovního ruchu není vůbec snadné. Tento proces je dlouhodobý, náročný a je k němu potřeba schopnost koordinace, kooperace a týmové práce cílevědomého managementu.²¹

4 Destinační marketing

Destinační marketing je velmi úzce spjat s destinačním managementem, neboť se oba procesy zabývají způsobem řízení destinace. Navzájem se jejich činnosti překrývají a někdy dochází i k jejich záměně. Pojem destinační marketing vychází z obecné definice marketingu a můžeme jej považovat za způsob, jak řídit destinaci na základě analýzy

¹⁸ Destinační management. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 153-154

¹⁹ Marketingový management destinace: Pojetí destinace turismu. PALATKOVÁ, Monika. *Marketingový management destinací: strategický a taktický marketing turismu, systém marketingového řízení destinace a jeho financování, řízení kvality v destinaci a informační systém destinace*. Praha, 2011, s. 11

²⁰ Destinační management. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 153.

²¹ Destinační management. RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava, 2009, s. 152

poptávky, předpovědi a vhodného umístění produktu destinace na trh s cílem maximálního zisku.²²

„Marketingem destinace (destinační marketing) představuje významný nástroj pronikání destinací na mezinárodní i domácí trh turismu na regionální, lokální i národní úrovni. Marketing destinace v sobě propojuje strategickou, taktickou a administrativní rovinu s přihlédnutím k potřebám transformace na nové podmínky trhu cestovního ruchu.“²³

Dle Jakubíkové je marketing: *„společenský a manažerský proces, jehož prostřednictvím uspokojují jednotlivci a skupiny své potřeby a přání v procesu výroby a směny produktů a hodnot“*²⁴ Dále autorka uvádí oficiální definici, která byla přijata Americkou marketingovou asociací ve znění, že: *„marketing je jednou z činností vykonávaných organizacemi a řadou procesů pro vytváření, sdělení a poskytnutí hodnoty zákazníkům a prořízení vztahů se zákazníky takovým způsobem, z něhož má prospěch organizace a zájmové skupiny s ní spojené.“²⁵*

Definice dle Johnové: *„Marketing je proces plánování a naplňování koncepce, oceňování, propagace a distribuce myšlenek, výrobků a služeb, který směřuje k uskutečnění vzájemné výměny uspokojující potřeby jedinců“²⁶*

Palatková ve své knize uvádí osm znaků, které charakterizují marketing v destinaci turismu:

- *uspokojování zákaznických potřeb, přání a požadavků,*
- *kontinuální proces (marketing je plynulou činností řízení, nikoli jednorázovým rozhodnutím či aktem),*
- *sled dílčích kroků v marketingu,*
- *filozofie marketingu musí být přijata každým v destinaci,*
- *budoucí potřeby musejí být identifikovány a očekávány,*

²² Marketing destinace (destination marketing). *Artslexikon* [online]. 2014. Dostupné z: http://www.artslexikon.cz/index.php?title=Marketing_destinace

²³ Marketing destinace cestovního ruchu. PALATKOVÁ, Monika. *Marketingová strategie destinace cestovního ruchu: jak získat více příjmů z cestovního ruchu*. Praha, 2006, s. 76

²⁴ Marketing a marketingová koncepce. JAKUBÍKOVÁ, Dagmar. *Marketing v cestovním ruchu*. Praha, 2009, s. 44

²⁵ Marketing a marketingová koncepce. JAKUBÍKOVÁ, Dagmar. *Marketing v cestovním ruchu*. Praha, 2009, s. 44

²⁶ Podstata, role a prostředí art marketingu. JOHNOVÁ, Radka. *Marketing kulturního dědictví a umění: [art marketing v praxi]*. Praha, 2008, s. 16

- *vzájemná vnitřní závislost subjektů odvětví turismu, a tedy množství příležitostí ke spolupráci v destinaci,*
- *orientace na zisk je zcela normální, speciálně v soukromém sektoru,*
- *marketing ovlivňuje spolehlivost (sociální a ekonomické aspekty marketingu).²⁷*

4.1 Marketingové řízení destinace

Proces marketingového řízení destinace je: „*souhrn aktivit od analýzy marketingových příležitostí, stanovení cílů, výběru strategií, plánování marketingových programů, realizace a kontroly až po hodnocení marketingového úsilí*“²⁸.

Marketingové řízení destinace se podle Palatkové skládá z těchto osmi fází:

1. *Marketingový výzkum a situační analýza, analýza tržních příležitostí*
2. *Určení vize a poslání destinace*
3. *Formulace cílů destinace*
4. *Identifikace strategických jednotek obchodu (SBU) a nových příležitostí*
5. *Formulování strategie destinace*
6. *Plánování marketingových programů*
7. *Realizace strategie destinace*
8. *Kontrola, měření a hodnocení marketingového úsilí.*²⁹

4.2 Marketingový mix destinace

Marketingový mix je podle Foreta a Foretové: „*soubor taktických nástrojů, které může poskytovatel určitých služeb využívat pro získání konkurenceschopnosti svého*

²⁷ Marketingový management destinace. PALATKOVÁ, Monika. *Marketingový management destinací: strategický a taktický marketing destinace turismu, systém marketingového řízení destinace a jeho financování, řízení kvality v destinaci a informační systém destinace*. Praha, 2011, s. 19

²⁸ Marketingový management destinace: Proces marketingového řízení destinace. PALATKOVÁ, Monika. *Marketingový management destinací: strategický a taktický marketing destinace turismu, systém marketingového řízení destinace a jeho financování, řízení kvality v destinaci a informační systém destinace*. Praha, 2011, s. 21

²⁹ Marketingový management destinací. PALATKOVÁ, Monika. *Marketingový management destinací: strategický a taktický marketing destinace turismu, systém marketingového řízení destinace a jeho financování, řízení kvality v destinaci a informační systém destinace*. Praha, 2011, s. 21

produktu a pro jeho prosazení se na trhu.“³⁰ Uvádějí zde čtyři charakteristiky, které jsou v marketingu označovány jako „4P“. Je jím produkt, cena, místo, a propagace.³¹

Jakubíková taktéž uvádí marketingový mix v podobě tzv. 4P: „*produkt (product), cena, kontrakční podmínky (price), distribuce, umístění (place), a marketingová komunikace (promotion)*“.³²

Cílem marketingového mixu je podle Ryglové sladit všechny složky, tedy produkt, cenu, způsob distribuce a propagace, a to vše do ideální kombinace těchto 4P. Všechny prvky marketingového mixu jsou považovány za kontrolovatelné proměnné, to znamená, že jsou nástroji, které management destinace může ovlivňovat a které musí neustále přizpůsobovat změnám okolí.³³

4.3 Produkt

Podle Páskové a Zelenky je produktem cestovního ruchu: „*zboží (suvenýry, knižní průvodce, mapy apod.) či služby (ubytování, stravování, doprava, služby průvodců, CK, CA apod.)*“.³⁴

Za produkt můžeme považovat jakoukoliv nabídku zákazníkovi. Existují dvě formy produktu – hmotný a nehmotný. Za hmotný produkt považujeme zboží nebo výrobek a za nehmotný služba, událost, zkušenost, místo nebo činnost.³⁵

Podle Kotlera je produkt: „*cokoli, co lze nabídnout na trhu k upoutání pozornosti, ke koupi, k použití nebo ke spotřebě. I co může uspokojit touhy, přání nebo potřeby; patří sem fyzické předměty, služby, osoby, místa, organizace a myšlenky*“.³⁶

³⁰ Vypracování marketingového mixu. FORET, Miroslav a Věra FORETOVÁ. *Jak rozvíjet místní cestovní ruch*. Praha, 2001, s. 66

³¹ Vypracování marketingového mixu. FORET, Miroslav a Věra FORETOVÁ. *Jak rozvíjet místní cestovní ruch*. Praha, 2001, s. 66

³² Marketingový mix. JAKUBÍKOVÁ, Dagmar. *Strategický marketing: strategie a trendy*. 2., rozš. vyd. Praha, 2013, s. 190

³³ Marketingový mix. RYGLOVÁ, Kateřina, Michal BURIAN a Ida VAJČNEROVÁ. *Cestovní ruch- podnikatelské principy a příležitosti v praxi*. Praha, 2011, s. 108

³⁴ ZELENKA, Josef a Martina PÁSKOVÁ. *Výkladový slovník cestovního ruchu*. Kompletně přeprac. a dopl. 2. vyd. Praha, 2012, s. 442

³⁵ Podstata, role a prostředí art marketingu. JOHNOVÁ, Radka. *Marketing kulturního dědictví a umění: [art marketing v praxi]*. Praha, 2008, s. 17-18

³⁶ Charakteristiky a klasifikace výrobků. KOTLER, Philip a Kevin Lane KELLER. *Marketing management*. Praha, 2007, s. 410

4.3.1 Inovace produktu

Inovace je podle Kotlera definována jako: „*myšlenka, služba, produkt, nebo technologie, která je vyvinuta a nabízena zákazníkům, kteří ji vnímají jako novou či originální.*“³⁷

*„Inovace jsou nezbytné pro všechny typy firem a organizací, které mají za cíl růst a zvyšování své výkonnosti na trhu. Inovace mají různé formy od nového zboží a služeb přes nové procesy k podnikatelskému designu.“*³⁸

Podle Jakubíkové rozlišujeme tyto tři typy inovací produktu:

„Produkty zásadně nové – souvisejí s převratným technickým vynálezem; představují vysokou hodnotu pro zákazníka

Produkty modifikované – přinášejí kvalitativní změnu; představují důležitou hodnotu pro zákazníka

*Produkty analogické – představují dílčí změnu, změnu jednotlivých užitých vlastností; pro zákazníka mají vyšší hodnotu.“*³⁹

Co se týká vývoje nového produktu v oblasti služeb je velmi obtížný. Proto firmy raději volí formu inovace produktu. Důvody pro inovaci služeb jsou: „*potřeba konkurence schopnosti, nahrazení služby ze sortimentu nabídky v důsledku jejího zastarání, využití nadbytečných kapacit, vyrovnaní sezónní fluktuace, snížení rizika a využití nových příležitostí.*“⁴⁰

4.4 Marketingový výzkum

Marketingový výzkum je nepostradatelnou součástí marketingu destinace. V marketingu jsou mnohdy cennější informace nežli vlastnictví jiných zdrojů, neboť

³⁷ Vývoj nových produktů a strategie životního cyklu produktů. KOTLER, Philip a kol. *Moderní marketing: 4. evropské vydání*. Praha, 2007, s. 664

³⁸ Produktová politika a strategie. JAKUBÍKOVÁ, Dagmar. *Strategický marketing: strategie a trendy*. 2., rozš. vyd. Praha, 2013, s. 228

³⁹ Produktová politika a strategie. JAKUBÍKOVÁ, Dagmar. *Strategický marketing: strategie a trendy*. 2., rozš. vyd. Praha, 2013, s. 229

⁴⁰ Produkt ve službách. VAŠTÍKOVÁ, Miroslava. *Marketing služeb: efektivně a moderně*. 2., aktualiz. a rozš. vyd. Praha, 2014, s. 89

produkty a jejich postupy se dají konkurenty napodobit, ale kopírování znalostí a dovedností je velmi obtížné.⁴¹

Podle Kotlerovi definice, kterou Kozel uvádí ve své práci je marketingový výzkum: „...*systematické určování, shromažďování, analyzování a vyhodnocování informací týkající se určitého problému, před kterým firma stojí.*“⁴²

Marketingový výzkum je proces, který je velice časově i finančně náročný a klade se při něm veliký důraz na dodržování zásad v jeho průběhu. Na druhou stranu marketingový výzkum přináší aktuální informace s vysokou vypovídající schopností.⁴³

Celý proces marketingového výzkumu se skládá podle Kozla z osmi kroků:

„1. *definování problému, cíle*

2. *orientační analýza situace*

3. *plán výzkumného projektu*

4. *sběr údajů*

5. *zpracování shromážděných údajů*

6. *analýza údajů*

7. *interpretace výsledků výzkumu*

8. *závěrečná zpráva a její prezentace.*“⁴⁴

Jedním ze základních dělení marketingového výzkumu, je dělení na zdroje primární a sekundární. Primární výzkum je tzv. terénní sběr informací s cílem získat informace, které většinou ještě nikdo nezkoumal, proto je také tato metoda velmi nákladná. Technikami tohoto výzkumu pro získání kvalitativních a kvantitativních

⁴¹ Marketing destinace cestovního ruchu. PALATKOVÁ, Monika. *Marketingová strategie destinace cestovního ruchu: jak získat více příjmů z cestovního ruchu*. Praha, 2006, s. 84

⁴² Firma a informace. KOZEL, Roman. *Moderní marketingový výzkum: nové trendy, kvantitativní a kvalitativní metody a techniky, průběh a organizace, aplikace v praxi, přínosy a možnosti*. Praha, 2006, s. 48

⁴³ Firma a informace. KOZEL, Roman. *Moderní marketingový výzkum: nové trendy, kvantitativní a kvalitativní metody a techniky, průběh a organizace, aplikace v praxi, přínosy a možnosti*. Praha, 2006, s. 48

⁴⁴ Metodika marketingového výzkumu. KOZEL, Roman. *Moderní marketingový výzkum: nové trendy, kvantitativní a kvalitativní metody a techniky, průběh a organizace, aplikace v praxi, přínosy a možnosti*. Praha, 2006, s. 70-71

informací jsou: pozorování, dotazování a experiment. Sekundární výzkum naopak vychází z již dostupných externích nebo interních zdrojů, které byly někým zpracovány jako primární výzkum mnohdy s jinými cíli a za jiným účelem. Proto tyto informace stačí už jen zpracovat a interpretovat pro svůj záměr výzkumu.⁴⁵ Výhodou těchto sekundárních zdrojů je, že jsou méně nákladnější, a jsou k dispozici rychleji a jednoduše. Avšak nevýhodou může být jejich nepřesnost a neaktuálnost.⁴⁶

Řízený rozhovor

Řízený rozhovor je jedna z technik sběru dat kvalitativního výzkumu. Jedná se tedy o formální komunikaci s respondentem na základě předem připravených otázek.

Průběh rozhovoru můžeme rozdělit do několik fází:

- Příprava rozhovoru – v této fázi se rozhodneme, jaký druh rozhovoru zvolíme, dále pak v jakém prostředí a v jakém období rozhovor s respondentem provedeme
- Zahájení rozhovoru – hned na začátku rozhovoru tazatel musí respondenta seznámit se záměrem a cílem výzkumu
- Průběh rozhovoru – průběh rozhovoru se odvíjí od zvoleného druhu rozhovoru
- Závěr rozhovoru – zde je důležitá motivace respondenta k pozitivnímu postoji vůči prováděnému výzkumu. Je potřeba u dotazovaného vytvořit pocit, že právě jeho poskytnuté odpovědi jsou důležité a napomohou k vyřešení problému.⁴⁷

⁴⁵ Poznávání zákazníků. FORET, Miroslav. *Marketingový průzkum: poznáváme svoje zákazníky*. Brno, 2008, s. 10

⁴⁶ Firma a informace. KOZEL, Roman. *Moderní marketingový výzkum: nové trendy, kvantitativní a kvalitativní metody a techniky, průběh a organizace, aplikace v praxi, přínosy a možnosti*. Praha, 2006, s. 64

⁴⁷ Dotazování: Rozhovor a význam tazatele. KOZEL, Roman a kol. *Moderní marketingový výzkum: nové trendy, kvantitativní a kvalitativní metody a techniky, průběh a organizace, aplikace v praxi, přínosy a možnosti*. Praha. 2006, s. 152

5 Analýza předpokladů v oblasti Písecko

Písecko je oblast, která spadá do turistického regionu Jižních Čech. Svojí rozlohou se rozprostírá na ploše velké 1 127 km², která tvoří mírně zvlněný povrch. Oblast je tvořena 75 obcemi a městy. Na severu sousedí se středočeskými okresy Benešov a Příbram, na jihu s Českobudějovickem, na východě s Tábořskem a na západě se Strakonickem.⁴⁸

Obrázek 2: Mapa okresu Písek (zdroj Český statistický úřad)⁴⁹

5.1 Sled událostí 2. světové války

Druhá světová válka zasáhla prakticky celý svět. Pro naši oblast byl přelomový konec 30. let. V roce 1938 byla podepsána Mnichovská dohoda mezi Německem, Itálií, Velkou Británií a Francií, která měla připravit Československo o pohraniční území.

48 Charakteristika okresu Písek. Český statistický úřad [online]. 2016. Dostupné z: https://www.czso.cz/csu/xc/charakteristika_okresu_pi

49 Okres Písek: Administrativní rozdělení okresu k 1. 1. 2016. Český statistický úřad [online]. 2016. Dostupné z: https://www.czso.cz/csu/xc/charakteristika_okresu_pi

Tato smlouva byla v Československu brána, nazývána jako Mnichovská zrada, která dala příležitost Německu k obsazení celého území Československa, které se již nebylo schopné dostatečně bránit.⁵⁰ Doba klidu netrvala však dlouho, již dne 15. 3. 1939 vnikla německá armáda na území Československa.⁵¹ Tím vznikl Protektorát Čechy a Morava, který se stal de facto územím Třetí říše.

O pár měsíců později, dne 1. září 1939 začala 2. Světová válka, kdy Německo zaútočilo na Polské území s cílem obsadit ho. Evropa se opět ocitla ve válečném konfliktu. Tento stav trval až do května 1945, kdy osvobozující jednotky spojenců – americké a rudé armády, osvobodily Evropu a také území bývalého Československa. Tím u nás skončilo období nacistické okupace. Tyto události a dny osvobození Písecka stanovily poslední podobu demarkační linie. Květnovými dny v roce 1945 na Písecku se zabývá hned několik autorů. Například Jindřich Pecka⁵², Vladimír Kos⁵³ či František Mikolášek⁵⁴.

5.2 Demarkační linie

Demarkační linie byla z primárního hlediska stanovena z vojenských důvodů a bylo tak ve snaze zabránit střetu Americké a Rudé armády. Tato linie, v době na konci druhé světové války, sloužila tedy jako hranice mezi sovětskou a americkou zónou.

Podle některých historiků prvopočátkem stanovení linie byla považována v roce 1945 Jaltská konference, na které se sešli hlavní představitelé Sovětského svazu, Spojených států amerických a Velké Británie, tedy sovětský vůdce Josif Vissarionovič Stalin, americký prezident Franklin Delano Roosevelt a britský premiér Winston Churchill. Avšak mnozí historikové tuto skutečnost vyvrací s tím, že nejvyšší vojenscí představitelé se sice sešli, ale k žádné dohodě, která by řešila demarkační linii, mezi nimi nedošlo.⁵⁵ O podobě demarkační linie, rozhodli až vojenské operace a s tím spojen postup osvobozování.

⁵⁰ Mnichovská zrada – Protektorát Čechy a Morava – Okupace. PRAUS, Richard. *Osvobození Písku 1945*. Písek, 2015, s. 8.

⁵¹ FRAJDL, Jiří. *Protektorát Čechy a Morava 1939–1945*. Moravská Třebová, 1993. s. 3.

⁵² PECKA, Jindřich. *Na demarkační čáře: americká armáda v Čechách v roce 1945*. Praha, 1995

⁵³ KOS, Vladimír. *Květen 1945 v jižních Čechách*. Praha: Mladá fronta, 2012. České květnové povstání ve fotografii

⁵⁴ MIKOLÁŠEK, František. *Tenkrát byla válka: Bernartice 1938-1945*. Bernartice, 2002

⁵⁵ PRAUS, Richard. In: Buddies of the 4th Armored Division Písek: Demarkační linie[online]. Dostupné z: <http://www.buddies-pisek.wbs.cz/Demarkacni-linie.html>

Bojové operace se na území Evropy nečekaně protahovaly. Například v březnu 1945 zapříčinila spojenecká zpravodajská služba svým nesprávným vyhodnocením – domnělou existencí, ve skutečnosti však neexistencí alpské pevnosti, zpoždění spojeneckých vojsk. Po této události se americký generál Eisenhower rozhodl pro postup Erfurt – Lipsko – Dráždany a Regensburg – Linec, z čehož vyplývalo, že linie byla tvořena západní částí Československa. Dne 30. dubna 1945 Eisenhower sděluje sovětskému velení, že pokud bude situace vyžadovat, mohou americké jednotky útočit po hranici Karlovy Vary – Plzeň – České Budějovice. V následujících dnech již situace na americkém bojišti byla klidnější, a proto generál Eisenhower poslal dne 4. května 1945 sovětskému velení další návrh, který představoval posunutí zóny až k linii Vltavy a Labe. Sověti tento návrh odmítli s tím, že americká vojska nesmějí překročit hranici na východ od linie České Budějovice – Plzeň – Karlovy Vary.⁵⁶

5.3 Historie Písecka

5.3.1 Písek

Začátek května 1945 byl v Písku ve znamení očekávání. Do města se dostala zpráva, že nedaleké město Strakonice bylo již obsazeno americkou armádou, a tak netrpělivě čekali, že dorazí i do Písku. Avšak marně, protože město Písek patřilo do sovětské zóny.

V Písku nechtěli déle čekat, proto vyslali delegaci, kterou tvořil předseda okresního Národního výboru major Komorád společně s Ing. Bůžkem. Ten mu byl nápomocen díky své dobré znalosti anglického jazyka. Dne 5. května 1945 dorazili na velitelství amerických jednotek do Strakonic, kde se dozvěděli, že americká armáda nepřekročí dohodnutou demarkační linii. Byla jim osvětlena jen dohoda mezi oběma spojeneckými armádami, která zněla takto:⁵⁷

*„Bude-li v těsné blízkosti za linií nějaká lokalita v přímém ohrožení nepřítelem, je možné linii překročit a provést vlastními jednotkami nutná bezpečnostní opatření. Podmínkou bylo, že jednotky druhé spojenecké armády budou od linie na tolik vzdáleny, že je nereálné, aby tento kok učinily samy.“*⁵⁸A tato situace se města Písku týkala. To

⁵⁶ PECKA, Jindřich. Na demarkační čáře: americká armáda v Čechách v roce 1945. Praha, 1995. s. 38-39

⁵⁷PRAUS, Richard. OSVOBOZENÍ PÍSKU 1945. Písek, 2015. s. 26

⁵⁸PRAUS, Richard. OSVOBOZENÍ PÍSKU 1945. Písek, 2015. s. 26

věděli i zástupci okresního Národního výboru, kteří Američanům vzniklou situaci vysvětlili. Americká armáda poté přislíbila vyslání své jednotky do Písku.

Jednotka Task-force 4. Obrněné divize dorazila dne 6. května před Písek, kde u Chlaponic převzala kapitulaci od německé armády.⁵⁹ Do centra Písku dorazila o den později dne 7. května a začala obsazovat město. Vzpomínka na události 7. května je zakomponována do „Památníku americké armády“, umístěného na rohu ulic Pražská a Čelakovského, kde se setkaly projíždějící americké jednotky jedoucí ve směru od Nové Hospody a od Dobeve. ⁶⁰

Rudá armáda se v Písku objevila až 10. května. U Hřebčince, na kraji města se tak následně setkaly dvě spojenecké armády. ⁶¹ „*Po příchodu Rudé armády se stalo město Písek „městem dvou armád“.*“⁶² Tuto událost nyní připomíná „Památník setkání spojeneckých armád“, který byl 10. května 2015 v Písku odhalen.

Také nelze opomenout činnost odbojářů, rodáků z Písecka, kteří bojovali za svobodu Československa potažmo svého rodného kraje na domácích i zahraničních frontách.

Významnou osobností domácího odboje, která se narodila na Písecku, konkrétně v obci Ochoz u Zbonína, byl generál Josef Bílý. Josef Bílý se stal v roce 1935 vojenským velitelem v Praze, těsně před svým odchodem do výslužby. V roce 1939 se zapojil do odbojové činnosti a stal se spoluzakladatelem vojenské odbojové organizace i jejím vrchním velitelem. Poté byl za svou činnost vězněn. Po nástupu R. Heydricha do funkce v roce 1941 a v důsledku vyhlášení výjimečného stavu byl odsouzen k trestu smrti a zastřelen.⁶³ Tohoto velkého muže domácího odboje připomíná pamětní deska, která je umístěna na kapli píseckého vojenského hřbitova, jenž byla odhalena dne 16. května 2009. ⁶⁴

⁵⁹TAMTÉŽ

⁶⁰ Písek. *Spolek pro vojenská pietní místa* [online]. 2014. Dostupné z: <http://buddies-pisek.cz/pamatna-mista-v-pisku-a-jeho-okoli/pamatnik-4-obrne-divize-v-pisku/>

⁶¹KOS, Vladimír. Květen 1945 v jižních Čechách. Praha, 2012. s. 77.

⁶²TAMTÉŽ

⁶³KOLÁŘOVÁ, Libuše. Generál Josef Bílý bojoval v obou světových válkách. *Písecký deník* [online]. 2015. Dostupné z: http://pisecky.denik.cz/zpravy_region/general-josef-bily-bojoval-v-obou-svetovych-vaikach-20150528.html

⁶⁴Písek: Pamětní deska Josef Bílý. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1345-pisek/?do=vp-showPage>

Ani mnozí Písečáci se po roce 1939 nehodlali smířit s okupací svého domova, a proto odešli bojovat za svou vlast do zahraničí. Lidé jako byli: Václav Čapek, František Fanfule, Jaroslav Friedl, Jan Jeřábek, Jiří Mareš, Jaroslav Muzika, Josef Němeček, Karel Papušek, Miroslav Plecítý, Rudolf Procházka, Václav Raba, František Ryppl, Miroslav Slavík, Josef Stříbrný, Bohumil Šíma, Lubomír Svátek či Stanislav Vydrář, uplatnili své odhodlání v jednotkách francouzského letectva a britského Královského vojenského letectva, kde bojovali za svobodu vlasti své i jiných národů Evropy.⁶⁵ Těmto mužům byl v dolní části píseckých Palackého sadů odhalen dne 11. 5. 2006 pomník „K počtě hrdinům, kteří bojovali v letech 1939 – 1945 proti nacistickému Německu v Československých stíhacích a bombardovacích perutích RAF v Anglii“. Pomník má tvar zlomené vrtule a jsou zde umístěny jména s rodnými městy padlých i znaky leteckých perutí.⁶⁶

5.3.2 Milevsko

Ačkoliv v Milevsku neprobíhala bojová válečná vřava, byli obyvatelé Milevska téměř beze zbytku vyvražděni. Milevská židovská komunita podle sčítání lidu v roce 1930 tvořila 2 % místního obyvatelstva.⁶⁷ Konce války se však dožil málokdo. Na jejich počest a na památku občanů, na nichž byl spáchán zločin proti lidskosti a kteří zahynuli v letech 1942–1944, nechalo město Milevsko zřídit pamětní desku Obětem 2. světové války, umístěnou na stěně bývalé synagogy na ulici Sokolovská.⁶⁸

Je nutno připomenout, že nejen Židé, ale i některé další místní osobnosti se konce války nedožili. Jako například letecký důstojník Karel Papoušek, který byl příslušníkem britského Královského letectva, ale dne 5. května 1943 byl sestřelen. A také poručík pěchoty v záloze Jaroslav Blecha, který se stal obětí koncentračního tábora ve Straubingu. Jména těchto občanů Milevska jsou vepsána na pamětní desku Obětem 2. světové války, jenž je umístěna na budově městského úřadu.⁶⁹

⁶⁵JÍŠA, Zdeněk. *Letci Písecka na bojištích druhé světové války*. Písek, 1992, 134 s.

⁶⁶Písek: Pomník letcům z Písecka. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1345-pisek/?vp-page=2&do=vp-showPage>

⁶⁷FIEDLER, Jiří. Milevsko. *Holocaust.cz* [online]. 2011. Dostupné z:

<http://www.holocaust.cz/zdroje/zidovske-komunity-v-cechach-a-na-morave/jiri-fiedler-zidovske-pamatky-v-cechach-a-na-morave/milevsko/>

⁶⁸Milevsko: Pamětní desky Obětem 2. světové války. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

⁶⁹Milevsko: Pamětní deska Obětem 2. světové války. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

V první květnové dny roku 1945 doufali obyvatelé Milevska v konec války a nepřetržitě sledovali vysílání Českého rozhlasu. Dne 5. května přicházely naléhavé výzvy, aby lidé přišli na pomoc do budovy pražského rozhlasu. Nastalo Pražské povstání. Záznam z deníku J. Soukupa popisuje následující skutečnost: *„Jeden z největších dnů naší doby nastal. Je to den dnešní – den pražského povstání. [...] Odpoledne o půl jedné začalo v rozhlase. Hlasatel volá: voláme českou policii, české četníky, české vojáky do českého rozhlasu. Jsou zde střílení čeští lidé.“*⁷⁰

Dne 7. května přišla zpráva, že americká vojska obsadila Písek. Ta však kvůli spojeneckým dohodám nemohla překročit demarkační linii, a proto Milevsko ještě na čas zůstalo neosvobozené. Nicméně někteří obyvatelé se s touto situací nechtěli smířit. Toužili svým spoluobčanům pomoci. Tento příklad se týká i mladého Vladislava Chvály. Ten se rozhodl 8. května jet na pomoc bernartickým občanům, neboť situace tam byla daleko kritičtější než u něj doma v Milevsku. To se mu ovšem vymstilo. Padl v boji proti oddílům SS, které neznali slitování. Milevští na tuto odvahu nezapomněli, a proto má Vladislav Chvála na budově městského úřadu v Milevsku pamětní desku. Pamětní deska nese text: *„Poslušen příkazu vlasti položil svůj mladý život v boji proti oddílům SS v Bernarticích. Věnuje S. Č. P.“*⁷¹

O pár dní později, dne 11. května deník J. Soukupa odhaluje další informace: *„Milevsko má svátek, dnes přijedou první ruské oddíly do města. Všude vlají rudé prapory s nepodařenými pěticípyými hvězdami, srpem a kladivem. Před radnicí stojí slavobrána, na níž je nápis azbukou, vítáme „Krásnou armádu“.“*⁷²

Lidé se i zde dočkali osvobození od německé poroby. Po příjezdu sovětské armády byla německá zcela demoralizována a postupně ustupovala. Nebyla již schopna boje. Na věčnou památku této události byl na Tyršovo náměstí vystaven pomník Sovětské armádě jako dík za to, že město Milevsko osvobodila od nacistické nadvlády.⁷³

⁷⁰Deník Jaroslava Soukupa. Soukromý archiv Romana Drašnara (Písek) s. 1

⁷¹Milevsko: Pamětní deska Vladislav Chvála. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

⁷²Deník Jaroslava Soukupa. Soukromý archiv Romana Drašnara (Písek) s. 2

⁷³Milevsko: Pomník vojákům Rudé armády. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

5.3.3 Bernartice

Bernartice mohl čekat osud podobný Lidicím či Ležákům, jen shodou náhod se tak nestalo. Nicméně, ani tak se nakonec osudová rána tomuto městečku nevyhnula. V roce 1939, těsně po okupaci Československa se rozhodli tři mladí muži – Rudolf Krzák, Rudolf Hrubec a Jan Doubek opustit republiku. Odcházejí nejprve do Francie, poté do Anglie, kde se jejich osudy rozcházejí. Rudolf Krzák a Rudolf Hrubec se stali příslušníky oddělení pro zvláštní operace, které připravovalo a vysílalo do vlasti parašutisty s tajným posláním. Pracovali na rozdílných pozicích a Jan Doubek byl zařazen k dělostřeleckému pluku.⁷⁴ Do své vlasti se vrací však jen dva z nich. Rudolf Hrubec zahynul při letecké nehodě v roce 1944.⁷⁵ Obdobně dopadly i rodiny všech tří kamarádů. Při nacistickém běsnění za Heydrichiády byli jejich rodiče, sestry i bratři, spolu s dalšími bernartickými občany 1. a 2. července 1942 zavražděni v Lubech u Klatov.⁷⁶ Krzákův mladší bratr Severin byl popraven o rok později.⁷⁷

Kvůli těmto tragickým událostem byl zřízen Pomník Obětem 2. světové války na dnešní Tábořské ulici, jenž nese jména všech popravených. Bernartice však nezapomněli ani na své hrdiny zahraničního odboje. Na rodném domě špkt. Rudolfa Hrubce je umístěna pamětní deska, která připomíná Hrubcovu tragickou smrt. A také Rudolf Krzák je vzpomenut na svém rodném stavení. Pamětní deska generála Krzáka byla slavnostně odhalena 4. 4. 2014, při vzpomínce na 100. výročí jeho narození. Jak praví samotný nápis na pamětní desce: „*statečným obyvatelům tohoto domu za hrdinství ve druhé světové válce za pomoc Československým výsadkářům*“ a „*Rudolfovi Krzákovi, jakožto příslušníkovi zahraničního odboje v Anglii a zakladatele Československého výsadkového vojska.*“⁷⁸

Tragické letní dny roku 1942 však neměly být poslední. Během květnových dnů roku 1945 nad hlavami obyvatel Písecka létaly americká letadla a davy uprchlíků proudily

⁷⁴MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 43

⁷⁵ Významné osobnosti: Št.kpt. Rudolf Hrubec. *Městys Bernartice* [online]. Bernartice, 2011. Dostupné z: <http://www.bernartice.cz/vyznamne-osobnosti/st-kpt-rudolf-hrubec.html>

⁷⁶ Významné osobnosti: Plk.Ing.Jan Doubek. *Městys Bernartice* [online]. Bernartice, 2011. Dostupné z: <http://www.bernartice.cz/vyznamne-osobnosti/plk-ing-jan-doubek.html>

⁷⁷ Významné osobnosti: Generál Rudolf Krzák. *Městys Bernartice* [online]. Bernartice, 2011. Dostupné z: <http://www.bernartice.cz/vyznamne-osobnosti/general-rudolf-krzak.html>

⁷⁸ Bernartice: Pamětní deska Obětem 2. světové války a generálu Krzákovi. *Spolek pro vojenskou pietní místa: Vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/308-bernartice/>

přes Bernartice směrem na západ a na jih.⁷⁹ Obyvatelé tohoto městečka poslouchali vysílání Českého rozhlasu, když přišla naléhavá výzva, aby lidé přispěchali na pomoc do budovy rozhlasu. Začalo se mluvit o vytvoření Národního výboru a již 6. května, lidé vyvěšovali prapory. Stále se marně čekalo na osvoboditele.⁸⁰ Dne 7. května se na náměstí v Bernarticích začali scházet občané poté, co přišla zpráva o tom, že do Bernartic dorazí americká jednotka.⁸¹ Ale přišlo zklamání. Byla dohodnuta demarkační linie České Budějovice – Plzeň – Karlovy Vary, kterou americká vojska nesměla překročit.

Když bylo zřejmé, že Američané linii nepřekročí, přijel dne 8. května 1945 do Bernartic na pomoc dobrovolnický oddíl Bernard z Písku.⁸² Jednotka skýtala šedesát mužů v čele s majorem jezdeckva Bělohlávkem. Lidé nadšeně vítali jednotku, která se posléze rozdělila a rozjela obhlédnout okolí.⁸³ Téhož dne odpoledne přišlo hlášení o situaci v Bechyni s žádostí o pomoc.⁸⁴ Major Bělohlávek se rozhodl jednat a odjel do Bechyně s většinou svých mužů.

Dne 8. května na příjezdové cestě k náměstí byla postavena slavobrána. Obyvatelé obce si mysleli, že se osvobození už blíží. Místo osvobození však přišlo jen další utrpení. Nad Bernarticemi začala kroužit dvě německá letadla a začala po lidech střílet. Ustupující německé jednotky nečekaně dorazily do Bernartic. Němečtí vojáci vnikali do domů a ušetřili málokoho. Místem tragédie se stal dům Di Lottiových, kde oběťmi byli dvě děti a jejich otec. V celém městě zavládl hluk střelby, výbuchů a praskot hořících domů. V těchto okamžicích se do města opět vracela jednotka, jež jela pomoci do Bechyně. Ovšem do Bechyně nikdy nedojela a byla poslána zpět.⁸⁵ V městečku zavládl chaos. Tyto hrůzné okamžiky popsal J. Benda ve svých vzpomínkách: „*To, co jsme prožili v Bernarticích za sladkost i očekávání té svobody, která byla u nás vykoupena dosti tvrdě na takovou malou obec, kde padlo 35 lidí, obětovalo život za to, abychom byli šťastnější.*“⁸⁶

⁷⁹ MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 217

⁸⁰ MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 119

⁸¹ MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 221

⁸² KOS, Vladimír. Květen 1945 v jižních Čechách. Praha, 2012. s. 90.

⁸³ MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 221

⁸⁴ MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 223

⁸⁵ MIKOLÁŠEK, František. Tenkrát byla válka: Bernartice 1938-1945. Bernartice, 2002. s. 225

⁸⁶ BENDA, Jiří. Vzpomínky na rok 1945 [zvukový záznam přednášky na CD]. Bernartice: Michal Krejčí a OÚ Bernartice, 2006.

Krvavé události posledního dne 2. světové války jsou v Bernarticích připomenuty na dvou místech. Pomník, který je vzpomínkou na oběti řádění ustupujících německých vojáků, je umístěn na Jižním okraji obce Bernartic.⁸⁷ A poslední místo odpočinku - „14 hrobů padlých občanů, vedle sebe uspořádáno do třech skupin, ohraničených obrubníky⁸⁸“ je na místním hřbitově.

5.3.4 Čimelice

Čimelice, obec na silnici vedoucí do Prahy, si za války také prožily své. Již 22. února 1940 do ciziny odchází jeden z čimelických rodáků – Jaroslav Muzika, aby se nejprve ve Francii, a nakonec ve Velké Británii zúčastnil zahraničního odboje. Zde stál u založení 313. československé squadrony RAF a následně se uplatnil jako učitel létání.⁸⁹ Kvůli svému působení v britské RAF, byl jeho otec F. Muzika 17. září 1942 zatčen a odvezen gestapem do internačního tábora ve Svatobořicích u Kyjova.⁹⁰

Za svou činnost v britském letectvu byl Jaroslav Muzika dne 30. července 1953 osobně vyznamenán anglickou královnou v Buckinghamském paláci vysokým vyznamenáním "Air Force Cross". V rodných Čimelicích mu byl vystaven pomník za osvobození vlasti.⁹¹

Záznamy obecní kroniky z roku 1942 dále uvádějí, že: „mladí muži narození v letech 1921 a 1922 byli povoláni k totálnímu nasazení v Říši. Z Čimelic to bylo 9 mladých mužů.“ Jeden z nich, devětadvacetiletý Karel Pajer, nechtěl pro Říši pracovat, a byl za trest proto přemístěn do koncentračního tábora v Oranienburgu. Zde 19. prosince 1942 zemřel.⁹²

⁸⁷ Bernartice: Pomník Obětem 2. světové války. *Spolek pro vojenská pietní místa: Vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/308-bernartice/>

⁸⁸ Bernartice: Pomník Obětem 2. světové války. *Spolek pro vojenská pietní místa: Vets.cz* [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/308-bernartice/>

⁸⁹ CHADIM, Václav. Historie: Zemřel hrdina, čest jeho památce. In: *Neviditelný pes* [online]. 2001. Dostupné z: http://archiv.neviditelnypes.lidovky.cz/clanky/10008_12_17_0.html

⁹⁰ PEŠEK, Miroslav. Z obecní kroniky: Rok 1942. *Čimelický zpravodaj*. Čimelice. 2010, (4), 9. Dostupné také z: http://www.cimelice.cz/assets/File.ashx?id_org=2382&id_dokumenty=1390

⁹¹ CHADIM, Václav. Historie: Zemřel hrdina, čest jeho památce. In: *Neviditelný pes* [online]. 2001. Dostupné z: http://archiv.neviditelnypes.lidovky.cz/clanky/10008_12_17_0.html

⁹² PEŠEK, Miroslav. Z obecní kroniky: Rok 1942. *Čimelický zpravodaj*. Čimelice. 2010, (4), 9. Dostupné také z: http://www.cimelice.cz/assets/File.ashx?id_org=2382&id_dokumenty=1390

Rebelie proti nacistické zlovůli však nebyla zapomenuta. Karel Pajer je navždy připomínán na pamětní desce, umístěné na domě č. p. 8.

Konec války byl pro Čimelice symbolem křehké naděje. Již v dubnu roku 1945 zde vznikl ilegální národní výbor. Jeho ústřední postavou byl Karel VI. Schwarzenberg, příslušník české šlechty, který na začátku války odmítl přijmout německé občanství a jako český vlastenec vytrval po celou dobu okupace po boku českého národa. Dokonce i „*povstání v Čimelicích veleb kníže Schwarzenberg v hodnosti poručíka jezdeckta čs. armády.*“⁹³ Společně s občany Čimelic se zasloužil o vznik vojenské skupiny, která byla vytvořena z občanů i vojáků. Karel VI. Schwarzenberg se účastnil všech osvobozovacích akcí na Čimelicku, do doby, než utrpěl vážné zranění a nemohl se tak účastnit jednání s velitelem jednotek SS, hrabětem Pücklerem.⁹⁴

Do Čimelic se dne 5. května 1945 dostávají zprávy o pražském povstání. Již následujícího dne jsou Čimelice obsazeny americkou armádou a o den později město uzavírá demarkační linii.⁹⁵ Nicméně následující dny byly pro obec kritické.

Kapitulace německé armády byla v Čimelicích podepsána až dne 12. května 1945. Neboť město bylo ještě 9. května obsazeno jednotkami wehrmachtu, prochájecími z Prahy v čele s Karlem von Pücklerem.⁹⁶ Kapitulace byla podepsána v nedalekém statku u Čimelic a byly tím definitivně ukončeny poslední boje druhé světové války. Na památku této události a ukončení druhé světové války zde byl vystavěn pomník. „*Čimelice jsou proto označovány za obec, kde válka trvala nejdéle v Evropě.*“⁹⁷

⁹³ KOS, Vladimír. Květen 1945 v jižních Čechách. Praha, 2012. s. 57

⁹⁴ ČVANČARA, Jaroslav, Zdeněk HAZDRA a Jan VAJSKEBR. Naši ctí je věrnost. Paměť a dějiny [online]. 2010(02), s. 18

⁹⁵ KOS, Vladimír. Květen 1945 v jižních Čechách. Praha, 2012. s. 60

⁹⁶ Americké centrum. Konec války v Čimelicích 1945 [online]. 2015. Dostupné z: <http://www.americkecentrum.cz/program/exhibition/konec-valky-v-cimelicich-1945-zahajeni-vystavy>

⁹⁷ Čimelice: Pomník Obětem 2. světové války. Spolek pro vojenská pietní místa: Vets.cz [online]. 2014. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1323-cimelice/>

6 Analýza primárních předpokladů

6.1 Přírodní předpoklady

Hydrologické předpoklady

Oblast je tvořena 46 km² vodních ploch. To znamená, že vodní plochy zabírají přibližně 4 % plochy celého okresu. Významnými vodními toky na území Písecka jsou řeky Vltava a Otava, jejímž přítokem je řeka Lomnice, s přidruženým přítokem řeky Skalice, a řeka Blanice. Největší přehradou na území Písecka je Orlická přehrada, která je využívána k rekreaci, provozování vodních sportů a k rybolovu. Na Písecku také nalezneme okolo 300 rybníků, z nichž je nejznámější Tálínský rybník, nazvaný podle obce, u které se nachází.⁹⁸

Klimatické předpoklady

Písecko, potažmo celý Jihočeský kraj, leží v klimatickém mírném pásu a počasí je zde velmi proměnlivé. Uplatňují se zde střídavě vlivy oceánu a vlivy pevniny. Nejteplejším obdobím roku je na Písecku počátek astronomického léta. V měsíci červnu se teploty pohybují kolem 18 °C a maximální teploty v nižších polohách dosahují až 35 °C. Příznivé klimatické podmínky jsou velmi důležitým faktorem, který napomáhá v rozvoji cestovního ruchu v regionu.⁹⁹

6.2 Společenské předpoklady

Na území Písecka se nachází velké množství kulturně-historických atraktivit. Do společenských předpokladů jsou zahrnuty jen ty nejzajímavější a nejnavštěvovanější kulturně-historické památky, které jsou zpracovány v tabulce.

⁹⁸ Charakteristika okresu Písek. *Český statistický úřad* [online]. Dostupné z:

https://www.czso.cz/csu/x/charakteristika_okresu_pi

⁹⁹ Všeobecné informace. PODHORSKÝ, Marek. *South Bohemian Region*. Praha. 2003, s. 11.

Kulturně-historické předpoklady

Písecko nabízí nespočet kulturně-historicky atraktivit, které stojí za to navštívit. Nejnavštěvovanější a nejvýznamnější, jak již bylo zmíněno, jsou památky uvedeny v této přehledné tabulce.

Tabulka 1: Významné kulturně-historické památky na Písecku

Památky	Obec	Popis památek
Kamenný most	Písek	Nejstarší dochovaný most v Čechách
Písecký hrad	Písek	Významná stavba české hradní architektury. Byl zbudován v polovině 13. století ¹⁰⁰
Děkanský kostel Narození Panny Marie	Písek	Trojlodní stavba z poloviny 13. století, původně s dvojicí stejných věží ¹⁰¹
Zámek Čimelice	Čimelice	Zámek Čimelice byl postaven v letech 1728-1730. Zámek s poměrně rozsáhlým souborem doprovodných budov a okolním parkem je dominantou obce Čimelice. ¹⁰²
Klášter premonstrátů	Milevsko	Nejstarší klášter v Jihočeském kraji. Trojlodní bazilika. Navštívení P. Marie z konce 12. století. Tři křídla konventu obklopují spolu s bazilikou čtvercový rajský dvůr. ¹⁰³

¹⁰⁰ Z památek Písku: Hrad. *Město Písek: Člen svazu měst a obcí ČR* [online]. 2004. Dostupné z: <http://www.mesto-pisek.wz.cz/?page=pamatky>

¹⁰¹ Z památek Písku: Děkanský kostel Narození Panny Marie. *Město Písek: Člen svazu měst a obcí ČR* [online]. 2004. Dostupné z: <http://www.mesto-pisek.wz.cz/?page=pamatky>

¹⁰² Zámek Čimelice – za přízrakem Josefa Vratislava z Mitrovic. *Kudy z nudy: CzechTourism* [online]. CzechTourism, 2017. Dostupné z: <http://www.kudyznudy.cz/aktivity-a-akce/aktivity/zamek-cimelice---za-prizrakem-josefa-vratislava-z-.aspx>

¹⁰³ Významné památky: Klášter premonstrátů. *Milevsko: Oficiální stránky města* [online]. 2004. Dostupné z: <http://milevsko.org/pamatky/d-77275/p1=51131>

Kostel sv. Bartoloměje	Milevsko	Novorománská stavba z r. 1866 na náměstí byla zbudována na místě starého kostelíka z přelomu 15. a 16. století. ¹⁰⁴
Kostel sv. Jiljí	Milevsko	Tribunový kostel sv. Jiljí je písemně doložen již r. 1184. Z původního románského kostela se zachovala mohutná zvonice a severní stěna se schodištěm v síle zdiva. Kostel goticky přestavěn ve 14. století. ¹⁰⁵
Synagoga	Milevsko	Stavba byla dokončena r. 1919. Je ojedinělým spojením empíru a kubismu. Dnes je modlitebnou církev československé. (Židovský hřbitov s náhrobky z 18. a 19. století je asi 1 km za městem). ¹⁰⁶
Zámek Orlík	Orlík nad Vltavou	Přesné datum založení Orlíka není známé, ale již ve 13. století stála pevnost, která sloužila k ochraně obchodní stezky a zároveň jako místo, kde se vybíralo clo z plavby po Vltavě. ¹⁰⁷
Hrad Zvíkov	Písek	Královský hrad na soutoku Otavy a Vltavy, založený Přemyslovci v první polovině 13. století jako královský majetek, plnil především v dobách politické nestability roli vojenské pevnosti. ¹⁰⁸

¹⁰⁴ Významné památky: Kostel sv. Bartoloměje. *Milevsko: Oficiální stránky města* [online]. 2004. Dostupné z: <http://milevsko.org/pamatky/d-77275/p1=51131>

¹⁰⁵ Významné památky: Kostel sv. Jiljí. *Milevsko: Oficiální stránky města* [online]. 2004. Dostupné z: <http://milevsko.org/pamatky/d-77275/p1=51131>

¹⁰⁶ Významné památky: Synagoga. *Milevsko: Oficiální stránky města* [online]. 2004. Dostupné z: <http://milevsko.org/pamatky/d-77275/p1=51131>

¹⁰⁷ Historie zámku: Stručné dějiny. *Zámek Orlík* [online]. 2010. Dostupné z: <http://www.zamekorlik.cz/cs/historie-zamku/>

¹⁰⁸ Historie hradu Zvíkova. *Zvíkov: Oficiální webová prezentace státního hradu* [online]. Dostupné z: <https://www.hrad-zvikov.eu/cs/o-hradu/historie>

Na území Písecka se nachází velké množství kulturně-historických atraktivit. Jak již bylo zmíněno, uvedeny jsou zde jen ty nejzajímavější a nejnavštěvovanější kulturně-historické památky.

7 Analýza sekundárních předpokladů

7.1 Turistická suprastruktura

Ubytovací zařízení

Podle českého statistického úřadu, nabízí oblast Písecko 92 hromadných ubytovacích zařízení. Analyzované území tak poskytuje pestrou škálu ubytovacích zařízení, od několika hvězdičkových hotelů až po chatové osady a kempy. Na Písecku se nacházejí pouze dva čtyřhvězdičkové hotely, dále pak osm tříhvězdičkových a čtyři dvouhvězdičkové. Tyto hotely jsou situovány především ve městě Písek.

V oblasti Písecka nejvíce převládají penziony, které nedominují jen ve městě Písek, ale najdeme je rozprostřeny po celém území.¹⁰⁹ Dále je tu velký počet chatových osad, kempů a ostatních nspecifikovaných ubytovacích zařízení. Posledním nejméně početným typem ubytování jsou turistické ubytovny, kterých je zde pouze osm.

Tabulka 2: Struktura a počet hromadných ubytovacích zařízení v okrese Písek

Kategorie ubytovacího zařízení	Počet
Hotely****	2
Hotely***	8
Hotely**	4
Penziony	24
Chatové osady a kempy	24
Turistické ubytovny	8

¹⁰⁹ Ubytování Okres Písek: Okres Písek. *Penziony.cz* [online]. 2017. Dostupné z: <https://www.penziony.cz/ubytovani/okres-pisek/>

Ostatní	21
---------	----

Zdroj: Český statistický úřad (vlastní zpracování) ¹¹⁰

Ubytovací zařízení na Písecku jsou v několika kategoriích. Ve vyšší kategorii je soustředěno pouze ve městě Písku. Nižší kategorie ubytovacích zařízení jsou rozprostřeny po celém regionu, a především je nalezneme tam, kde jsou situovány významné turistické atraktivity.

Stravovací zařízení

Na Písecku se nachází početné množství stravovacích zařízení nejrůznějších typů. Najdeme zde restaurace, rychlá občerstvení, pizzerie, kavárny i cukrárny. Nalezneme tu i takové, které by pro potencionálního návštěvníka mohli být zajímavé svou vyhlášeností nebo historií.

Tabulka 3: Vyhlášené stravovací zařízení na Písecku

Název	Druh	Lokalita
U Reinerů	restaurace	Písek
Středověká krčma	restaurace	Písek
Schwarzenberský panský dvůr	restaurace	Čimelice
Orange Route Cafe & Restaurant	Cafe & Restaurant	Protivín

Uspokojivou nabídku stravovacích zařízení nalezneme především ve větších městech regionu. Ve většině menších měst a v obcích nalezneme, alespoň jedno stravovací zařízení, a to většinou zařízení typu restaurace, hostinec, bufet nebo kavárna.

¹¹⁰ Seznam ubytovacích zařízení: Písek (NUTS4: CZ0314). Český statistický úřad: *Hromadná ubytovací zařízení České republiky* [online]. 2017. Dostupné z: <https://vdb.czso.cz/huz/okhuz.jsp?k=CZ0314>

Bohužel tyto zařízení mají kvůli malé návštěvnosti zkrácenou otevírací dobu a omezenou nabídku, v důsledku toho nejsou mnohdy postačujícím zařízením pro uspokojení potřeb zákazníků.

7.2 Turistická infrastruktura

Cestovní kanceláře a agentury

Na Písecku jsou cestovní kanceláře a agentury primárně soustředěny ve městě Písek. Zastoupení zde mají například tyto cestovní kanceláře a agentury: CK Čedok, CA Invia, CK Fischer, CK Kellner, CK Alexandria, CK Janeta, CK Pannonia a další.¹¹¹

Turistická Informační centra

V regionu celkově nalezneme sedm turistických informačních center, ale pouze dvě se nacházejí ve vybraných obcích na Písecku, a to ve městě Písek a v Milevsku. Obě tyto informační centra poskytují informace o regionálních zajímavostech, dopravě, ubytování a kulturním a sportovním vyžití ve městě a okolí. Dále nabízejí různé propagační materiály, mapy, brožury a turistické suvenýry.¹¹²

Turistika a cykloturistika

Oblast písecké pahorkatiny je přímo ideální pro pěší turistiku a cykloturistiku, neboť se zde nachází rozsáhlá síť značených turistických tras, které jsou vhodné jak pro náročné uživatele, tak pro rodiny s dětmi.

Pro náročné turisty se v Píseckých horách, kde je ideální terén pro náročnější turistiku a cykloturistiku, nachází hned dva okruhy cyklostezek. Okruhy zahrnují různě dlouhé a různě náročné trasy a další turistické trasy, které na tyto okruhy plynule navazují. Trasy vedou především po účelových komunikacích, cestách skrze lesy mimo silniční komunikace a jsou vedeny do přilehlých obcí, ve kterých se nacházejí nějaké zajímavosti, ať už kulturního nebo přírodního charakteru. Tyto stezky byly zřízeny s cílem aktivního odpočinku pro turisty, sportovní vyžití a k poznávání píseckých lesů.¹¹³ Rodiny s dětmi

111 Cestovní kanceláře a agentury. *Firmy.cz* [online]. Seznam.cz, 2017. Dostupné z: <https://www.firmy.cz/kraj-jihocesky/pisek?q=cestovni%20kancelar%C3%A1%20a%20agentury>

112 Informační centra. *Firmy.cz* [online]. Seznam.cz, 2017. Dostupné z: <https://www.firmy.cz/kraj-jihocesky/pisek?q=informacni%20centra>

113 Lesy města Písku s.r.o.: Turistické trasy a cyklotrasy. *Lmpisek.cz* [online]. Lesy města Písku, 2011. Dostupné z: <http://www.lmpisek.cz/pro-navstevniky-piseckych-lesu/turisticke-trasy-a-cyklotrasy>

například jistě ocení trasy vedené po nenáročném terénu, které se nacházejí kolem řeky Vltavy směrem na Zátaví a skrze obce v okolí. Tyto nenáročné značené stezky lákají turisty k hojným turistickým i cyklistickým výletům.¹¹⁴ Co je však obecně velkým nedostatkem tras na Písecku, je to, že některé úseky těchto tras jsou vedeny po silničních komunikacích vyšších tříd, a to obzvlášť mezi obcemi.

7.3 Dopravní infrastruktura

Hlavní železniční síť je na Písecku tvořena tratěmi Plzeň-České Budějovice, Zdice-Protivín a Ražice-Tábor. Autobusová spojení jsou zde zajišťována několika dopravci, kterými jsou ČSAD Písek, Student Agency a v letní sezoně i Cyklotrans. Milovníci vodních tras mohou využít lodní dopravu, kterou najdeme na Orlické přehradě. Tato doprava je provozována společnostmi Quarter s.r.o. a První Orlická, s.r.o. Co se týče automobilové dopravy, je region Písecko dobře dostupný a silniční síť je ucházející, i přesto, že zde není například žádná dálnice. Silniční síť je zde tvořena 10,65 km silnic 1. třídy na 100km², 14,11 km silnic 2.třídy na 100km² a 39,76 km silnic 3. třídy na 100¹¹⁵ Avšak důležitou roli jak dnes, tak za 2. světové války hrály mosty, přes které se řeka dala překonat.

114 Cykloturistika. *Písek: Oficiální turistický portál města Písek* [online]. Dostupné z: <http://www.pisek.eu/cykloturistika/ds-1003/p1=54>

115 *Prácheňsko všemi smysly: Studie rozvoje cestovního ruchu* [online]. MAS Brána Písecka, 2013. Dostupné z: http://www.branapisecka.cz/download/studie_rcr_prachensko.pdf

Tabulka 4: Významné mosty na Písecku

Most	Přes řeku	Charakteristika mostu
Zátavský most	most přes řeku Otavu	Most byl postaven v roce 1927. Sloužil jako jeden z bodů demarkační linie, oddělující na konci II. světové války od sebe americkou a sovětskou armádu. ¹¹⁶
Kamenný most	most přes řeku Otavu	Nejstarší most v Písku
Podolský most	most přes řeku Vltavu	Nový železobetonový Podolský most byl vybudován v letech 1938-1943 a je nazývaný Bránou do nebe. ¹¹⁷
Nový most	most přes řeku Otavu	Nový most přes řeku Otavu v Písku byl vybudován v roce 1941 ¹¹⁸

Situace dopravní infrastruktury v regionu není příliš příznivá. Stav silnic nižších tříd se stále zhoršuje, omezovány jsou zde spoje vlakové i autobusové, a to především v obcích.

¹¹⁶ JELENOVÁ, Zdenka. Zátavský most: Konec jedné legendy.... In: *Písecký svět: Svobodný prostor pro vaše názory* [online]. 2016. Dostupné z: <http://www.piseckysvet.cz/zivotni-prostor/konec-jedne-legendy>

¹¹⁷ Podolsko: Fotogalerie. *Obec Podolí I* [online]. Podolí 1, 2008. Dostupné z: <http://www.podoli1.cz/fotogalerie/podolsko1/>

¹¹⁸ Portyč-Kluci na řece. *Geocaching* [online]. 2008. Dostupné z: https://www.geocaching.com/seek/cache_details.aspx?wp=GC1E2ZW&title=portyc-kluci-na-rece

8 Vlastní výzkum

8.1 Komunikace s Informačními centry

Součástí daného výzkumu bylo i kontaktování informačních center, s cílem zjistit, zda jejich nabídka obsahuje produkty s tématem dark turismu, osvobození Písecka v roce 1945 nebo válečnou turistiku. Dále bylo zjišťováno, zda by informační centra doporučila nějaké místo tohoto typu turistům k navštívení a jestli se již setkali s případy, kdy turisté měli zájem o památky tohoto typu. Dotazování probíhalo prostřednictvím emailové komunikace, a to s konkrétními informačními centry ve městě Písku a městě Milevsku.

Obě informační centra se shodla na tom, že se produkty nebo informační materiály s tématikou dark turismu, osvobození Písecka v roce 1945 nebo válečnou turistiku v jejich nabídce nevyskytují. Dále by Informační centrum v Milevsku doporučilo turistům navštívit město Bernartice: „*Bernartice - např. významná rodačka doktorka Vlasta Kálalová Di-Lottiová, které Němci při ustupování vyvraždili celou rodinu nebo Milevsko – náměstí E. Beneše: památné desky padlým na budově Nové radnice, Památník věnovaný Rudé armádě v parku na Tyršově náměstí.*¹¹⁹“ Informační centrum v Písku by turistům doporučilo: *Pamětní desku na Zátavském mostě, Pomník setkání armád na demarkační čáře u Zemského Hřebčince a Památník 4. obrněné divize v Písku.*¹²⁰ A pokud jde o zájem ze strany turistů o památky tohoto typu, informační centra se s tímto zájmem doposud mnohokrát nesečkali.

8.2 Interview

Řízené rozhovory probíhaly s neziskovými organizacemi, které se na Písecku zabývají historií 2. světové války a osvobození Písecka v roce 1945. Organizace jsou iniciátory některých nově vzniklých památníků a společně s městem Písek organizují „*Slavnosti osvobození města*“. Oslovenými organizacemi jsou: Buddies of the 4th Armored Division Písek, Svornost a Český svaz bojovníků za svobodu.

Před samotným rozhovorem, byly všichni dotazující s celou prací dostatečně seznámeni. Všem organizacím byly pokládány stejné otázky, týkající se jejich názoru na dostatečné využití památníků a pomníků, návrhu tras apod.

¹¹⁹ Komunikace s informačním centrem města Milevska. 21.3 2017

¹²⁰ Komunikace s informačním centrem města Písku. 21.3 2017

Organizace se nejvíce shodly v odpovědích na otázku: „*Myslíte si, že památníky a pomníky vztahující se k událostem 2. světové války na Písecku jsou využívány nejen při výročích?*“ Podle nich pomníky a památníky vztahující se k událostem 2. světové války na Písecku nejsou využívány k organizovaným akcím, ale spíše jen individuálně.

Na otázku: „*Uvítali byste možnost celoročního využití těchto památek, respektive událostí, vztahujícím se k těmto objektům? (v rámci cestovního ruchu)*“ všichni dotazovaní odpověděli, že ano. Roman Drašnar dodal, že: „*Rozhodně je nutno připomínat naši minulost, protože bez minulosti se není možno poučit. Jen je nutné k návštěvě mít zapáleného a znalého průvodce, který bude znát mezinárodní řeč.*

Všechny odpovědi byly pečlivě zaznamenány a ty nejdůležitější byly uvedeny níže v příloze. Díky těmto rozhovorům jsem si potvrdila nebo vyvrátila některé stanovené hypotézy.

9 Vyhodnocení účelové analýzy Písecka

Zhodnocení vymezeného území, bude vycházet již ze získaných informací, které byly zkoumány v analytické části. Na základě analýzy vymezeného území, byly zjištěny následující skutečnosti.

9.1 Syntéza výsledků a poznatků

Písecko na rozdíl od okolních regionů Jihočeského kraje se vyznačuje svou výjimečností v rámci historie ukončení druhé světové války. Pomyslná demarkační čára, která protínala toto území, velmi výrazně zasáhla do životů obcí a měst v její blízkosti se nacházejících. Obce, které byly analyzovány potkal totiž podobný osud. Nejvýraznější událost dle mého názoru se odehrála v obci Bernartice, kde poslední den druhé světové války v Evropě, byl ve znamení krutého krveprolití. Vzhledem k těmto poznatkům je přínosné pro turistický rozvoj regionu zakomponovat historické události konce druhé světové války do marketingové strategie.

Na základě historických událostí druhé světové války, které proběhly ve vybraných obcích, jímž je Písek, Milevsko, Bernartice a Čimelice, byly zkoumány pamětní místa, která jsou zpracovány v tabulce.

Tabulka 5: Významné pomníky, památníky a pamětní desky v Písku

Město Písek	GPS souřadnice	Charakteristiky památky
Pomník letců z Písecka	49.3101900N, 14.1468836E	Pomník ve tvaru zlomené vrtule umístěný v Palackého sadech
Pomník vojákům americké armády	49.3104164N, 14.1411128E	Pomník na památku osvobození města, umístěný na rohu ulice Pražská a Čelakovského

Pamětní deska Josef Bílý	N49°19'36.68" E14°07'19.67"	Pamětní deska armádnímu generálovi Josefu Bílému, umístěna na vojenském hřbitově
Pomník setkání armád na demarkační čáře	49.2968278N, 14.1651742E	Pomník setkání NA AMERICKÉ A RUDÉ ARMÁDY 10. května 1945 u píseckého Hřebčince

Tabulka 6: Významné pomníky, památníky a pamětní desky v Čimelicích

Obec Čimelice	GPS souřadnice	Charakteristika památek
Pamětní deska Karla Pajera	N49°27'54.18" E14°04'07.23"	Pamětní deska umístění na náměstí, na dům č. 8
Pomník generálmajor Jaroslava Muziky	N49°27'53.59" E14°4'7.99"	Pamětní deska Generálmajorovi Jaroslavovi Muzikovi, umístěna před domem č. 25
Pomník konce 2. světové války	N49°28'20.93" E14°04'15.67"	Pomník vyznačující místo, kde zastavila americká armáda, nedaleko od pomníku byla podepsána kapitulace

Tabulka 7: Významné pomníky, památníky a pamětní desky v Milevsku

Město Milevsko	GPS památek	Charakteristika památek
Pamětní deska Obětem 2. světové války	N49°27'01.02 E14°21'32.07	Pamětní deska umístění s nápisem: VZPOMÍNAT BUDEME NA VŠECHNY KDOŽ RADOSTÍ SE NEDOČKALI. VZPOMÍNAT NA VŠECHNY, JEŽ VZAL SI VÁLKY BŮH.
Pamětní deska Vladislava Chvály	N49°27'01.02 E14°21'32.07	Pamětní deska umístěna na Městském úřadě na náměstí E. Beneše a věnovaná V. Chválovi, který Padl v boji proti oddílům SS.
Pamětní desky Obětem 2. světové války	49.4523806N, 14.3622919E	Pamětní deska věnována městem Milevskem občanům Milevska a okolí, kteří zahynuli důsledkem rasové genocidy v letech 1942–1944
Pomník vojákům Rudé armády	N49°26'49.06 E14°21'47.56	Pomník věnovaný městem Milevsko sovětským hrdinům a osvoboditelům

Tabulka 8: Významné pomníky, památníky a pamětní desky v Bernarticích

Obec Bernartice	GPS souřadnice	Charakteristika památek
Pomník Obětem 2. světové války	N49°21'51.34" E14°23'10.27"	Pomník tvořený 7 m vysokým pylonem připomíná obyvatele obce, postřílené ustupujícími německými vojáky v posledních dnech války
Pomník Obětem 2. světové války	N49°22'8.2" E14°22'57.96"	Pomník bojovníkům za svobodu 1938-1945
Pamětní deska Obětem 2. světové války a generálu Krzákovi	49.3687300N, 14.3844758E	Pamětní deska odhalena 4. 4. 2014, při vzpomínce na 100. výročí narození gen. Krzáka
Hroby Obětí 2. světové války	49.3682042N, 14.3876575E	Hroby obětí ozbrojeného střetnutí s ustupující německou jednotkou SS

10 Tvorba návrhů produktu pro destinaci Písecko

Tato část bakalářské práce je zaměřena na tvorbu návrhů produktů cestovního ruchu pro vymezenou oblast Písecko. Produkty vychází z analýzy primárních i sekundárních předpokladů, a především z analýzy míst na demarkační čáře. V této části jsou uvedeny návrhy produktů, které jsou nástrojem aktivace historie demarkační čáry a jsou zde nastíněné možnosti jejich distribuce.

Tyto produkty mají za cíl, seznámit návštěvníky či obyvatele Písecka s historií a významem demarkační linie, ale také umožnit jiný, možná netradiční pohled na tuto oblast.

Prvním návrhem produktu, je inovace prostřednictvím vytvořené trasy kolem významných památníků a pomníků na Písecku. Druhým návrhem je informační prospekt, který obsahuje samotnou mapu trasy s jednotlivými památnými místy.

10.1 Turistická trasa pro pěší i cyklisty

Celý návrh trasy je zasazen v oblasti bývalého okresu Písek v Jihočeském kraji a prochází městy Písek, Milevsko a obcí Čimelice, Bernartice. Tato trasa má za účel poskytnout informace o událostech, které se zde odehrály či o městech, kterých se demarkační linie nějakým způsobem dotkla. Výchozím a konečným bodem obou tras je město Písek. Na trase jsou vyznačené body, vybrané důležité památníky spjaté s událostmi druhé světové války. Trasa, která je určena pro pěší turistiku i cyklistiku vede kolem těchto míst po silnicích i značených cestách.

Podrobný popis turistické trasy

Trasa začíná a končí ve městě Písku. Prvním výchozím bodem je *Pomník letcům z Písecka* v Palackého sadech. Trasa odtud směřuje přes nejstarší kamenný most v Česku, rovně po ulici Národní svobody až k *Pomníku vojákům americké armády*, který se nachází po levé straně. Poslední zastávkou v Písku je Vojenský hřbitov, kam se dostaneme po ulici Pražská. Ta vede, až na konec Písku, odkud půjdeme asi 400 m k rozcestí před průmyslovou zónou, kde zahneme doprava, až dojdeme ke kruhovému objezdu, na němž se dáme v první odbočce doprava. Zde se nachází *Vojenský hřbitov s pamětní deskou generála Bílého*.

Od Vojenského hřbitova se vrátíme na kruhový objezd, na kterém se dáme první odbočkou doprava, projedeme na konec průmyslové zóny a silnici III. třídy 1219 s mírným stoupáním, pokračujeme k městu Čimelice. První úsek trasy je dlouhý 3,7 km a poté se napojuje na žlutě značenou trasu, která končí u Obce Čížová. Dále se trasa napojuje na zeleně značenou cestu procházející celou obcí napojující se na silnici III. třídy č. 12113 jen pár metrů, než se opět napojí na zeleně značenou cestu. Tato trasa prochází skrze Novou Ves, pokračuje lesem, kolem Koželného rybníka, hájovny u Červeného kříže až k obci Ostrovec. Přes obec Ostrovec, prochází modře značená trasa, která vede až do Karlova, kde se posléze napojí na dva kilometry žlutě značené cesty. Žlutě značená trasa končí u hlavní silnice č. 121 směrem na Prahu. Po jejím přejítí se dostáváme na modře značenou cestu, která prochází Smetanovou Lhotou, dále přejdeme most přes Skalici, u Smetanovi Lhoty a stále po modré jdeme podél řeky Skalice, přes Větrov, až do Čimelic na náměstí. Zde je na domu *pamětní Deska Karla Pajera*, která je umístěna na domu č. p. 8, hned vedle hlavní silnice. Poté stačí přejít tuto hlavní silnici a hned naproti domu Karla Pojera se dostáváme k *Pomníku generálmajora Jaroslava Muziky*. Poté se vydáme po hlavní silnici směrem na Prahu, kde ani ne po jednom kilometru, na konci obce, po pravé straně narazíme na *Pomník konce 2. světové války*.

Od Pomníku konce 2. světové války na konci Čimelic se vydáváme zpět na čimelické náměstí a vrátíme se po modré přes Větrov k mostu přes Skalici u Smetanovy Lhoty, který ale nepřejdeme, nýbrž odbočíme u kapičky U Kocábů doleva po modré trase, která nás nasměruje k Milevsku. Dále jdeme skrze Podelhotu, přes obec Varvažov, až k Varvažovské pasece. Zhruba 340 m za Varvažovskou pasekou odbočíme doprava na lesní cestu, kudy se vydáme po modré. Po 1,5 km dlouhé cestě lesem, se dostaneme na rozcestí Kopanina. Zde se vydáme doprava po červeně značené trase dlouhé 3 km, kolem řeky Otavy až ke Zvíkovskému (Otavskému) mostu. Tady se napojíme na hlavní silnici č. 121. Po zeleně značené trase přejdeme zvíkovský (Otavský) most a za rozcestím Zvíkovské podhradí, zahneme po 100 m doprava na zeleně značenou lesní cestu. Po trase dlouhé 1,5 kilometru narazíme na druhý Zvíkovský most – Vltavský. Zde k němu odbočíme a celý ho přejdeme. Po 800 m opustíme silnici č. 121 a vpravo odbočíme po zelené směrem na Kučeř. Obcí Kučeř stále po zelené projdeme a pokračujeme lesní cestou, přes osadu Svatý Jan Křtitel, až k osadě Hamr (Květov), kde se napojíme na silnici III. Třídy směr Osek, vlevo. Stále po zelené projdeme obcí Osek. 1,5 km se dostaneme k osadě Kamenný kříž, kde u autobusové zastávky zahneme, po zelené, doprava.

Projdeme zeleně značenou lesní cestou k rozcestí Pod Zvíkovcem, odkud se vydáme k Šibenému vrchu. U něj zahneme stále po zelené prudce doprava. Po 3 km dorazíme do Milevska. Po ulici 5. května půjdeme k městskému úřadu, kde se nachází pamětní *deska Obětem 2. světové války a pamětní deska Vladislava Chvály*. Od budovy městského úřadu trasa pokračuje skrze náměstí Beneše směrem k Husovu náměstí po ulici Riegrova a doprava po ulici Sokolovská, až k bývalé synagoze. Zde se nachází *pamětní desky Obětem 2. světové války*. Následně se vrátíme zpět na náměstí E. Beneše ke kostelu sv. Bartoloměje, zde půjdeme na druhou stranu k ulici Růžová, až k autobusovému nádraží. Zahneme doprava a po ulici Havlíčkova se dostaneme na Tyršovo náměstí. Zde se nachází naše poslední zastávka v Milevsku. A tou je *Pomník vojákům Rudé armády*.

Od pomníku se vydáme ulicí Nádražní až k hlavní silnici Čs. legií. Po ní se vydáme doleva a po 600 m zahneme doprava na červeně značenou cestu. Půjdeme kolem rozcestí Hejda až necelých 3,5 km vzdálenému rozcestí Drahužel. Za dalších 4,5 km po červeně značené trase dojdeme ke křižovatce u Tyrolského domu. Přes tuto křižovatku se vydáme rovně další kilometr a zahneme doleva, kolem Rukávečské obory. Dojdeme opět k rozcestí Branice, na němž se vydáme doleva po zeleně značené trase. Po 1,5 km dojdeme k silnici č. 31, 1152 vedoucí do obce Bránice. Po této silnici dojdeme k rozcestí Bránice, kde zahneme doleva, kolem kapličky, přes železniční koleje se poté napojíme na modře značenou cestu, která nás zavede až do obce Veselíčko. Skrze Veselíčko projdeme kolem zámku Veselíčko a na rozcestí se dáme doprava kolem kostela sv. Anny a o několik metrů dál okolo Pilného rybníku až k hlavní silnici Písecká. Po ní se vydáme doleva, projdeme kolem náměstí Svobody a napojíme se na silnici Tábořská, kde už je naše první zastávka u Pomníku Obětem 2. světové války. Hned o 100 metrů dále se nachází druhý Pomník Obětem 2. světové války. Po pár metrech zahneme doprava a po ulici Bechyňská dojdeme k Pamětní deska Obětem 2. světové války a generálu Krzákovi, která je umístěna na místním hřbitově. Z ulice Bechyňská zahneme doleva na ulici Za Humny, po níž se po 200 metrech vydáme doleva na ulici K Posvátnému, kde po dalších 200 metrech dojdeme k našemu poslednímu bodu v Bernartichích a to k hrobům Obětí 2. světové války. Z Bernartic se vracíme zpět do 20 km vzdáleného města Písku, které bylo naším startovním bodem. Od hrobů Obětí 2. světové války se po hlavní silnici přes Křenovice, Podolí, přes podolský most, Temešvár až do Záhoří u Písku. Odtud dále pokračujeme do města Písku, kde se nachází poslední bod naší trasy, kterým je Pomník setkání armád na demarkační čáře.

10.2 Informační prospekt

Informační prospekt je druhým navrhovaným produktem. Jedná se o prospekt, který obsahuje jak autorské fotografie jednotlivých památníků a pomníků, tak i jiných autorů. U každého pomníku i památníku je uvedena GPS souřadnice, a to ke snadnějšímu nalezení míst. Celý prospekt byl vytvořen v grafickém programu Gimp2 a je zcela autorskou prací. Tento informační prospekt byl vytvořen za účelem propagace tohoto druhu cestovního ruchu, kterým je dark tourism ve vymezeném regionu Písecko. Dále by tento prospekt mohl být distribuován v informačních centrech, které tuto nabídku neobsahují. Vytvořený informační prospekt je níže v příloze.

11 Závěr

Cílem této bakalářské práce bylo na základě podrobné analýzy potenciálů historie "Demarkační čáry" na Písecku, vytvořit marketingovou strategii jejich účelové aktivace.

V analytické části jsem se blíže zaměřila na historické události, které stanovily poslední podobu demarkační linie a v důsledku nichž vznikly ve vybraných obcích památná místa. Jedná se především o památníky, pomníky a pamětní desky, jež připomínají hrdinství občanů Písecka, Československa, Sovětského svazu, Spojených států amerických a ostatních spojeneckých armád.

Z těchto událostí bych vybrala dvě důležité události a to: osvobození města Písku americkou armádou, přestože město náleželo do sovětské zóny a podepsání poslední kapitulace německých vojsk v Evropě – dne 12. května 1945 v Čimelicích.

Co se týče potenciálů v oblasti kulturně-historických předpokladů, tak Písecko disponuje řadou z nich. Nalezneme zde nejstarší kamenný most ve střední Evropě, hrady, zámky a kostely. Dále je zde významná infrastruktura cyklostezek, která se soustředěna především kolem města Písku. Ovšem slabina je v materiálně technické základně konkrétně v oblasti ubytovacích a stravovacích zařízení, která jsou pro rozvoj cestovního ruchu v oblasti nedostačující. I přes tyto nedostatky materiálně technické základny je Písecký region atraktivní oblastí pro turismus. Ne nadarmo je Písecko nazýváno „Bránou do jižních Čech“.

V poslední části byly zkoumané předpoklady využity pro návrhy produktů i jejich inovaci.

Na začátku práce byly stanoveny tři hypotézy, které nyní budou potvrzeny nebo vyvráceny. První uvádí, že památníky a pomníky patří k nejméně využívaným atraktivitám na Písecku. Tato hypotéza byla na základě řízených rozhovorů s organizacemi zabývající se historií na Písecku potvrzena. Památníky a pomníky jsou využívány pouze k oslavám osvobození na Písecku nebo individuálně návštěvníky, kteří o tyto památky mají zájem. Další uvádí, že památníky nejsou přehledně značeny. Tato hypotéza je také potvrzena, a to na základě mého vlastního terénního výzkumu. Třetí a poslední hypotézou bylo, že informační centra disponují podrobně zpracovanou brožurou o místech 2. světové války na Písecku. Tato hypotéza byla vyvrácena. Prostřednictvím komunikací s informačními centry mi bylo sděleno, že v informačních centrech se

dokonce nenachází vůbec žádná nabídka produktů a propagačních materiálů, které by obsahovaly informace o místech 2. světové války na Písecku.

12 Seznam pramenů a literatury

Nevydané prameny

Soukromé archivy

Deník Jaroslava Soukupa. Soukromý archiv Romana Drašnara (Písek)

Archiv autora

Komunikace s informačním centrem města Milevska. 21.3 2017

Komunikace s informačním centrem města Písku. 21.3 2017

Vydané prameny

Literatura

BENDA, Jiří. Vzpomínky na rok 1945 [zvukový záznam přednášky na CD]. Bernartice: Michal Krejčí a OÚ Bernartice, 2006.

FORET, Miroslav. *Marketingový průzkum: poznáváme svoje zákazníky*. Brno: Computer Press, 2008. Praxe manažera (Computer Press). ISBN 978-80-251-2183-2.

FORET, Miroslav a Věra FORETOVÁ. *Jak rozvíjet místní cestovní ruch*. Praha: Grada, 2001. Manažer. ISBN 80-247-0207-X.

FRAJDL, Jiří. *Protektorát Čechy a Morava 1939–1945*. Moravská Třebová: DIATEXT, 1993.

JAKUBÍKOVÁ, Dagmar. *Marketing v cestovním ruchu*. Praha: Grada, 2009. Marketing (Grada). ISBN 978-80-247-3247-3.

JAKUBÍKOVÁ, Dagmar. *Marketing v cestovním ruchu: jak uspět v domácí i světové konkurenci*. 2., aktualiz. a rozš. vyd. Praha, 2012

JAKUBÍKOVÁ, Dagmar. *Strategický marketing*. Praha: Grada, 2008. Expert (Grada). ISBN 978-80-247-2690-8.

JAKUBÍKOVÁ, Dagmar. *Strategický marketing: strategie a trendy*. 2., rozš. vyd. Praha, 2013.

- JÍŠA, Zdeněk. *Letci Písecka na bojištích druhé světové války*. Písek: Prácheňské muzeum v Písku, 1992, 134 s.
- JOHNOVÁ, Radka. *Marketing kulturního dědictví a umění: [art marketing v praxi]*. Praha: Grada, 2008. Manažer. ISBN 978-80-247-2724-0.
- KESNER, Ladislav. *Marketing a management muzeí a památek*. Praha: Grada, 2005. Expert (Grada). ISBN 80-247-1104-4.
- KOS, Vladimír. *Květen 1945 v jižních Čechách*. Praha: Mladá fronta, 2012. České květnové povstání ve fotografii
- KOTÍKOVÁ, Halina. *Nové trendy v nabídce cestovního ruchu*. Praha: Grada, 2013. ISBN 978-80-247-4603-6.
- KOTLER, Philip. *Moderní marketing: 4. evropské vydání*. Praha: Grada, 2007. ISBN 978-80-247-1545-2.
- KOTLER, Philip a Kevin Lane KELLER. *Marketing management: Identifikace tržních segmentů a jejich targeting*. Praha, 2007
- KOTLER, Philip a Kevin Lane KELLER. *Marketing management*. Praha: Grada, 2007. ISBN 978-80-247-1359-5.
- KOZEL, Roman. *Moderní marketingový výzkum: nové trendy, kvantitativní a kvalitativní metody a techniky, průběh a organizace, aplikace v praxi, přínosy a možnosti*. Praha: Grada, 2006. Expert (Grada). ISBN 80-247-0966-X.
- MIKOLÁŠEK, František. *Tenkrát byla válka: Bernartice 1938-1945*. Bernartice, 2002
- PALATKOVÁ, Monika. *Marketingová strategie destinace cestovního ruchu: jak získat více příjmů z cestovního ruchu*. Praha: Grada, 2006. Manažer. ISBN 80-247-1014-5.
- PALATKOVÁ, Monika. *Marketingový management destinací: strategický a taktický marketing destinace turismu, systém marketingového řízení destinace a jeho financování, řízení kvality v destinaci a informační systém destinace*. Praha: Grada, 2011. ISBN 978-80-247-3749-2.
- PÁSKOVÁ, Martina, ZELENKA, Josef. *Výkladový slovník cestovního ruchu*. Praha: Ministerstvo pro místní rozvoj, 2002, 448 s.

PECKA, Jindřich. Na demarkační čáře: americká armáda v Čechách v roce 1945. Praha, 1995

PODHORSKÝ, Marek. *South Bohemian Region*. Praha: Freytag, 2003

PRAUS, Richard. *Osvobození Písku 1945*. Písek, 2015

RYGLOVÁ, Kateřina. *Cestovní ruch: soubor studijních materiálů*. Vyd. 3., rozš. Ostrava: Key Publishing, 2009. Management (Key Publishing). ISBN 978-80-7418-028-6.

RYGLOVÁ, Kateřina, Michal BURIAN a Ida VAJČNEROVÁ. *Cestovní ruch – podnikatelské principy a příležitosti v praxi*. Praha: Grada, 2011. ISBN 978-80-247-4039-3.

VALENDOVÁ, Kristýna. *Kulturní turismus v severní Itálii a průzkum jeho atraktivit mezi studenty vysokých škol*. Jihlava, 2011. Bakalářská práce. Vysoká škola polytechnická Jihlava.

VAŠTIKOVÁ, Miroslava. *Marketing služeb: efektivně a moderně. 2.*, aktualiz. a rozš. vyd. Praha: Grada, 2014. Manažer. ISBN 978-80-247-5037-8.

ZELENKA, Josef a Martina PÁSKOVÁ. *Výkladový slovník cestovního ruchu*. Kompletně přeprac. a dopl. 2. vyd. Praha, 2012.

E-zdroje

ČVANČARA, Jaroslav, Zdeněk HAZDRA a Jan VAJSKEBR. Naší ctí je věrnost. Paměť a dějiny. 2010(02) [cit. 2017-01-20]. Dostupné z: <https://www.ustrcr.cz/data/pdf/pamet-dejiny/pad1002/004-022.pdf>

KESNER, Ladislav, Ivo MORAVEC, Radek NOVOTNÝ a Dagmar ŠKODOVÁ-PARMOVÁ. *Management kulturního cestovního ruchu* [online]. Praha: Ministerstvo pro místní rozvoj ČR, 2008 [cit. 2017-01-22]. Dostupné z: http://mmr.cz/getmedia/efcd9671-4737-427b-bab51b6be507e800/GetFile10_1.pdf

PEŠEK, Miroslav. Z obecní kroniky: Rok 1942. *Čimelický zpravodaj*. Čimelice: Obec Čimelice, 2010, (4), 9 [cit. 2017-01-20]. Dostupné také z: http://www.cimelice.cz/assets/File.ashx?id_org=2382&id_dokumenty=1390

Prácheňsko všemi smysly: Studie rozvoje cestovního ruchu [online]. MAS Brána Písecka, 2013 [cit. 2017-01-11]. Dostupné z:

http://www.branapisecka.cz/download/studie_rcr_prachensko.pdf

STONE, Philip. Dark tourism scholarship: A critical review. *International Journal of Culture, Tourism and Hospitality Research* [online]. Emerald Group Publishing Limited, 2013, 7(3), 307-318. ISSN 1750-6182 [cit. 2017-02-02]. Dostupné z: <https://search.proquest.com/docview/1412780635?accountid=159230>

Internetové zdroje

Americké centrum. Konec války v Čimelicích 1945 [online]. 2015 [cit. 2016-11-20]. Dostupné z: <http://www.americkecentrum.cz/program/exhibition/konec-valky-v-cimelicich-1945-zahajeni-vystavy>

Bernartice: Pamětní deska Obětem 2. světové války a generálu Krzákov. *Spolek pro vojenská pietní místa: Vets.cz* [online]. 2014 [cit. 2017-01-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/308-bernartice/>

Bernartice: Pomník Obětem 2. světové války. *Spolek pro vojenská pietní místa: Vets.cz* [online]. 2014 [cit. 2017-01-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/308-bernartice/>

Bernartice: Pomník Obětem 2. světové války. *Spolek pro vojenská pietní místa: Vets.cz* [online]. 2014 [cit. 2017-01-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/308-bernartice/>

Cestovní kanceláře a agentury. *Firmy.cz* [online]. Seznam.cz, 2017 [cit. 2017-01-15]. Dostupné z: <https://www.firmy.cz/kraj-jihocesky/pisek?q=cestovn%C3%AD+kancel%C3%A1%C5%99e+a+agentury>

Cykloturistika. *Písek: Oficiální turistický portál města Písek* [online]. [cit. 2016-12-11]. Dostupné z: <http://www.pisek.eu/cykloturistika/ds-1003/p1=54>

Čimelice: Pomník Obětem 2. světové války. *Spolek pro vojenská pietní místa: Vets.cz* [online]. 2014 [cit. 2017-04-02]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1323-cimelice/>

- Destinační management. In: *Městský marketing* [online]. Ostrava: Katedry sociální geografie a regionálního rozvoje Ostravské univerzity, c2011-2017 [cit. 2017-01-20]. Dostupné z: <http://www.mestskymarketing.cz/cs/glosar/>
- FIEDLER, Jiří. Milevsko. *Holocaust.cz* [online]. 2011 [cit. 2017-02-12]. Dostupné z: <http://www.holocaust.cz/zdroje/zidovske-komunity-v-cechach-a-na-morave/jiri-fiedler-zidovske-pamatky-v-cechach-a-na-morave/milevsko/>
- Historie hradu Zvíkova. *Zvíkov: Oficiální webová prezentace státního hradu* [online]. [cit. 2017-04-21]. Dostupné z: <https://www.hrad-zvikov.eu/cs/o-hradu/historie>
- Historie zámku: Stručné dějiny. *Zámek Orlik* [online]. 2010 [cit. 2017-01-21]. Dostupné z: <http://www.zamekorlik.cz/cs/historie-zamku/>
- CHADIM, Václav. Historie: Zemřel hrdina, čest jeho památce. In: *Neviditelný pes* [online]. 2001 [cit. 2017-01-21]. Dostupné z: http://archiv.neviditelnypes.lidovky.cz/clanky/10008_12_17_0.html
- Charakteristika okresu Písek. *Český statistický úřad* [online]. 2016 [cit. 2016-10-11]. Dostupné z: https://www.czso.cz/csu/xc/charakteristika_okresu_pi
- Informační centra. *Firmy.cz* [online]. Seznam.cz, 2017 [cit. 2017-01-15]. Dostupné z: <https://www.firmy.cz/kraj-jihocesky/pisek?q=informa%C4%8Dn%C3%AD+centra>
- JELENOVÁ, Zdenka. Zátavský most: Konec jedné legendy.... In: *Písecký svět: Svobodný prostor pro vaše názory* [online]. Občanské sdružení Písecký svět, 2016 [cit. 2017-01-21]. Dostupné z: <http://www.piseckysvet.cz/zivotni-prostor/konec-jedne-legendy>
- KOLÁŘOVÁ, Libuše. Generál Josef Bílý bojoval v obou světových válkách. *Písecký deník* [online]. VLTAVA LABE MEDIA, 2015 [cit. 2016-11-20]. Dostupné z: http://pisecky.denik.cz/zpravy_region/general-josef-bily-bojoval-v-obou-svetovych-valkach-20150528.html
- Lesy města Písku s.r.o.: Turistické trasy a cyklotrasy. *Lmpisek.cz* [online]. Lesy města Písku, 2011 [cit. 2016-12-15]. Dostupné z: <http://www.lmpisek.cz/pro-navstevniky-piseckych-lesu/turisticke-trasy-a-cyklotrasy>

Marketing destinace (destination marketing). *Artslexikon* [online]. 2014 [cit. 2016-12-15]. Dostupné z: http://www.artslexikon.cz/index.php?title=Marketing_destinace

Město Písek: Člen svazu měst a obcí ČR [online]. 2004 [cit. 2017-01-06]. Dostupné z: <http://www.mesto-pisek.wz.cz/?page=pamatky>

Milevsko: Oficiální stránky města [online]. 2004 [cit. 2017-01-06]. Dostupné z: <http://milevsko.org/pamatky/d-77275/p1=51131>

Milevsko: Pamětní deska Vladislav Chvála. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014 [cit. 2017-02-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

Milevsko: Pamětní desky Obětem 2. světové války. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014 [cit. 2017-02-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

Milevsko: Pomník vojákům Rudé armády. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014 [cit. 2017-02-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1328-milevsko/>

Okres Písek: Administrativní rozdělení okresu k 1. 1. 2016. *Český statistický úřad* [online]. 2016 [cit. 2016-10-26]. Dostupné z: https://www.czso.cz/csu/xc/charakteristika_okresu_pi

Okres Písek. In: *Mapy.cz* [online]. Seznam.cz [cit. 2017-01-23]. Dostupné z: <https://mapy.cz/zakladni?x=14.2037203&y=49.3103956&z=9&source=dist&id=4>

Písek: Pamětní deska Josef Bílý. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014 [cit. 2017-02-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1345-pisek/?do=vp-showPage>

Písek: Pomník letcům z Písecka. *Spolek pro vojenská pietní místa: vets.cz* [online]. 2014 [cit. 2017-02-12]. Dostupné z: <http://www.vets.cz/vpm/mista/obec/1345-pisek/?vp-page=2&do=vp-showPage>

Písek. *Spolek pro vojenská pietní místa* [online]. 2014 [cit. 2017-02-12]. Dostupné z: <http://buddies-pisek.cz/pamatna-mista-v-pisku-a-jeho-okoli/pamatnik-4-obrnene-divize-v-pisku/>

Podolsko: Fotogalerie. *Obec Podolí 1* [online]. Podolí 1, 2008 [cit. 2016-12-11].
Dostupné z: <http://www.podoli1.cz/fotogalerie/podolsko1/>

Portyč-Kluci na řece. *Geocaching* [online]. 2008 [cit. 2016-12-02]. Dostupné z:
https://www.geocaching.com/seek/cache_details.aspx?wp=GC1E2ZW&title=portyc-kluci-na-rece

PRAUS, Richard. In: Buddies of the 4th Armored Division Písek: Demarkační linie [online]. [cit. 2016-12-15]. Dostupné z: <http://www.buddies-pisek.wbs.cz/Demarkacni-linie.html>

Seznam ubytovacích zařízení: Písek (NUTS4: CZ0314). *Český statistický úřad: Hromadná ubytovací zařízení České republiky* [online]. 2017 [cit. 2017-01-21].
Dostupné z: <https://vdb.czso.cz/huz/okhuz.jsp?k=CZ0314>

Ubytování Okres Písek: Okres Písek. *Penziony.cz* [online]. 2017 [cit. 2017-01-21].
Dostupné z: <https://www.penziony.cz/ubytovani/okres-pisek/>

Významné osobnosti: Generál Rudolf Krzák. *Městys Bernartice* [online]. Bernartice, 2011 [cit. 2016-12-18]. Dostupné z: <http://www.bernartice.cz/vyznamne-osobnosti/general-rudolf-krzak.html>

Významné osobnosti: Plk.Ing.Jan Doubek. *Městys Bernartice* [online]. Bernartice, 2011 [cit. 2016-12-18]. Dostupné z: <http://www.bernartice.cz/vyznamne-osobnosti/plk-ing-jan-doubek.html>

Významné osobnosti: Št.kpt. Rudolf Hrubec. *Městys Bernartice* [online]. Bernartice, 2011 [cit. 2016-12-18]. Dostupné z: <http://www.bernartice.cz/vyznamne-osobnosti/st-kpt-rudolf-hrubec.html>

Zámek Čimelice – za přízrakem Josefa Vratislava z Mitrovic. *Kudy z nudy: CzechTourism* [online]. CzechTourism, 2017 [cit. 2017-02-11]. Dostupné z:
<http://www.kudyznudy.cz/aktivity-a-akce/aktivity/zamek-cimelice---za-prizrakem-josefa-vratislava-z-.aspx>

Seznam obrázků v informačním prospektu

Mapový podklad turistické trasy: <https://www.google.cz/maps>. 2017

VÁNĚ, Jiří. Milevsko: Pamětní deska Obětem 2. světové války. In: *Spolek pro vojenská pietní místa* [online]. 2006 [cit. 2017-04-23]. Dostupné z:

http://www.vets.cz/vpm/foto/mista/normal/ceska-republika/jihocesky-kraj/pisek/milevsko-1328/2895_2708-020-milevsko-1-pi.jpg

VÁNĚ, Jiří. Milevsko: Pamětní deska Vladislav Chvála. In: *Spolek pro vojenská pietní místa* [online]. 2006 [cit. 2017-04-23]. Dostupné z:

http://www.vets.cz/vpm/foto/mista/normal/ceska-republika/jihocesky-kraj/pisek/milevsko-1328/2896_2708-021-milevsko-2-pi.jpg

Demarkační linie. In: RYNEŠ, David. *Novinky.cz* [online]. seznam.cz, 2016 [cit. 2017-04-23]. Dostupné z: <https://media.novinky.cz/709/547092-original1-e8gr6.jpg>

MUNDL, Stanislav. Bernartice: Hroby Obětí 2. světové války. In: *Spolek pro vojenská pietní místa* [online]. 2011 [cit. 2017-04-23]. Dostupné z:

http://www.vets.cz/vpm/foto/mista/normal/ceska-republika/jihocesky-kraj/pisek/bernartice-308/498_bernartice-007-012-pi.jpg

13 Přílohy

Příloha 1: Řízené rozhovory s neziskovými organizacemi

Celý řízený rozhovor s panem Alešem Procházkou z organizace Svornost

1. *„Myslíte si, že památníky a pomníky vztahující se k událostem 2. světové války na Písecku jsou využívány nejen při výročích?“*

Myslím si, že památníky a pomníky nejsou využívány mimo oficiální oslavy výročí.

2. *„Uvítali byste možnost celoročního využití těchto památek, respektive událostí, vztahujícím se k těmto objektům? (v rámci cestovního ruchu)“*

Uvítal bych možnost využití těchto památek. Je škoda jen, že o moderních dějinách toho lidé tak málo vědí. Myslím si, že tyto památníky a pomníky, respektive události, které zaznamenávají, jsou mementem, které by měl znát nejen každý obyvatel Písecka. Minulost nám ukazuje cestu, jak správně kráčet do budoucnosti.

3. *„Podpořili byste na Písecku vznik turistické trasy zabývající se speciálně těmito památníky a pomníky (respektive událostmi)? „*

Jako pedagog volného času se setkávám s neinformovaností žáků ohledně historických Ano, všema deseti. Myslím si, že demarkační čára, by šla velmi dobře využít pro propagaci regionu. Písecko je unikátní v tom, že bylo rozdělené na dvě zóny osvobození.

4. *„Pro jakou věkovou skupinu lidí, byste tuto trasu doporučovali a proč?“*

Jako pedagog volného času se setkávám s neinformovaností žáků ohledně historických událostí, které se v jejich bydlišti odehrály. Tudiž si myslím, že turistická trasa a její řádný popis a propagace, by mohla zvednout zájem o historii svého kraje potažmo příběhů jejich dědečků a babiček. Tím by mohla vzniknout přirozená komunikace starší a mladé generace, která se nyní dost vytrácí. Tato trasa by spojovníkem dětí, rodičů i prarodičů.

5. *„Co byste na návrhu turistické trasy doplnil?“*

Doplnil bych trasu o tištěného průvodce, který by mohl být distribuován například do škol

6. *„Myslíte si, že by mohl být tento návrh/projekt v budoucnu realizovatelný?“*

Ano, určitě. Čím dříve, tím lépe.

Celý řízený rozhovor s panem Romanem Drašnarem z organizace Buddies of the 4th Armored Division

1. *„Myslíte si, že památníky a pomníky vztahující se k událostem 2. světové války na Písecku jsou využívány nejen při výročích?“*

Možná, mnoho návštěvníků regionu se u nich zastavuje, pěší i cyklisté, ale o organizovaných akcích nevím. Nedávno jsem si sám od sebe prováděl toto mapování, abych zjistil, že i má činnost v jejich budování není zbytečná.

2. *„Uvítali byste možnost celoročního využití těchto památek, respektive událostí, vztahujícím se k těmto objektům? (v rámci cestovního ruchu)“*

Rozhodně je nutno připomínat naši minulost, protože bez minulosti se není možno poučit. Jen je nutné k návštěvě mít zapáleného a znalého průvodce, který bude znát mezinárodní řeč.

3. *„Podpořili byste na Písecku vznik turistické trasy zabývající se speciálně těmito památníky a pomníky (respektive událostmi)? „*

Jistě, jen je vše, jak píše výše-ve volném čase, protože tento zájem není obživou, vše bych řekl je v kompetenci zaměstnanců města a muzea v regionu

4. *„Pro jakou věkovou skupinu lidí, byste tuto trasu doporučovali a proč?“*

Určitě bych se zaměřil na všechny kategorie, mladé, aby znali, staré, aby se dozvěděli pravdu, aby se z minulosti poučili a vážili si toho co je svoboda

5. *„Co byste na návrhu turistické trasy doplnil?“*

Chlaponice -nově budovaný památník bude odhalen 3. 6. 2017 dojednání kapitulace -mnoho fotek, Zátavský most, kontrolní post na demarkační linii, písek je jistě zahrnut-památník 4.obrněné divizi U.S.Army, Památník spojencům Hřebčinec,stejně tak Podolský most u Temešváru

6. *„Myslíte si, že by mohl být tento návrh/projekt v budoucnu realizovatelný?“*

Pokud bude vůle, síla a chuť lidí, nadšenců a peněz, není důvodu, proč by to tak nemohlo být.

Celý řízený rozhovor s panem Zdeňkem Říhou z Českého svazu bojovníků za svobodu

1. „Myslíte si, že památníky a pomníky vztahující se k událostem 2. světové války na Písecku jsou využívány nejen při výročích?“

Určitě ne.

2. „Uvítali byste možnost celoročního využití těchto památek, respektive událostí vztahující se k těmto objektům? (v rámci cestovního ruchu)“

Ano, v návaznosti na turistické trasy (pěší či na kole)

3. „Podpořili byste na Písecku vznik turistické trasy zabývající se speciálně těmito památníky a pomníky (respektive událostmi)? „

Ano, určitě bych návrh trasy podpořil.

4. „Pro jakou věkovou skupinu lidí, byste tuto trasu doporučovali a proč?“

Pro všechny věkové skupiny, zejména pak školní mládež od 13 let

5. „Co byste na návrhu turistické trasy doplnil?“

Interaktivní prvky, které by zaujaly, "možnost hry na dějiny, které tudy procházely (vstup do děje)"

6. „Myslíte si, že by mohl být tento návrh/projekt v budoucnu realizovatelný?“

Ano, určitě.

Příloha 2: Informační prospekt

Události druhé světové války

Druhá světová válka zasáhla prakticky celý svět. Pro naši oblast byl přelomový konec 30. let. V roce 1938 byla podepsána Mnichovská dohoda mezi Německem, Itálií, Velkou Británií a Francií, která měla připravit Československo o pohraniční území.

Tato smlouva byla v Československu brána, nazývána jako Mnichovská zrada, která dala příležitost Německu k obsazení celého území Československa, které se již nebylo schopné dostatečně bránit.

Doba klidu netrvala však dlouho, již dne 15. 3. 1939 vnikla německá armáda na území Československa. Tím vznikl Protektorát Čechy a Morava, který se stal de facto územím Třetí říše.

O pár měsíců později, dne 1. září 1939 začala 2. Světová válka, kdy Německo zaútočilo na Polské území s cílem obsadit ho. Evropa se opět ocitla ve válečném konfliktu. Tento stav trval až do května 1945, kdy osvobozující jednotky spojenců – americké a rudé armády, osvobodily Evropu a také území bývalého Československa. Tím u nás skončilo období nacistické okupace. Tyto události a dny osvobození Písecka stanovily poslední podobu demarkační linie.

Demarkační linie

Demarkační linie byla z primárního hlediska stanovena z vojenských důvodů a bylo tak ve snaze zabránit střetu Americké a Rudé armády. Tato linie, v době na konci druhé světové války, sloužila tedy jako hranice mezi sovětskou a americkou zónou. O její podobě rozhodli až vojenské operace a s tím spojen postup osvobozování. Bojové operace se na území Evropy nečekaně protahovaly. Například v březnu 1945 zapříčinila spojenecká zpravodajská služba svým nesprávným vyhodnocením – domnělou existencí, ve skutečnosti však neexistencí alpské pevnosti, zpoždění spojeneckých vojsk. Po této události se americký generál Eisenhower rozhodl pro postup Erfurt – Lipsko – Dráždany a Regensburg – Linec, z čehož vyplývalo, že linie byla tvořena západní částí Československa.

Dne 30. dubna 1945 Eisenhower sděluje sovětskému velení, že pokud bude situace vyžadovat, mohou americké jednotky útočit po hranici Karlovy Vary – Plzeň – České Budějovice. V následujících dnech již situace na americkém bojišti byla klidnější, a proto generál Eisenhower poslal dne 4. května 1945 sovětskému velení další návrh, který představoval posunutí zóny až k linii Vltava a Labe. Sověti tento návrh odmítli s tím, že americká vojska nesmějí překročit hranici na východ od linie České Budějovice – Plzeň – Karlovy Vary.

Město Písek

Pomník setkání armád na demarkační čáře

GPS: 49.2968278N, 14.1651742E

Pomník vojákům americké armády

GPS: 49.3104164N, 14.1411128E

Pomník generálmajora Jaroslava Muziky

GPS: N49°27'53.59" E14°4'7.99"

Pamětní deska Karela Pajera

GPS: N49°27'54.18" E14°04'07.23"

Pomník letcům z Písecka

GPS: 49.3101900N, 14.1468836E

Pamětní deska Josef Bílý

GPS: N49°19'36.68" E14°07'19.67"

Pomník konce 2. světové války

GPS: N49°28'20.93" E14°04'15.67"

Město Milevsko

Pomník vojákům Rudé armády

GPS: N49°26'49.06 E14°21'47.56

Pamětní desky Obětem 2. světové války

GPS: 49.4523806N, 14.3622919E

Pamětní deska Obětem 2. světové války a generálu Krzákovi

GPS: 49.3687300N, 14.3844758E

Pomník Obětem 2. světové války

GPS: N49°21'51.34" E14°23'10.27"

Pamětní deska Obětem 2. světové války

GPS: N49°27'01.02 E14°21'32.07

Pamětní deska Vladislava Chvály

GPS: N49°27'01.02 E14°21'32.07

Pomník Obětem 2. světové války

GPS: N49°22'8.2" E14°22'57.96"

Hroby Obětí 2. světové války

GPS: 49.3682042N, 14.3876575E