1. . Podstawowe pojęcia stosowane w geografii turystycznej: geografia turystyki/ turystyczna/ turyzmu, atrakcyjność turystyczna, główne formy turystyki, walory turystyczne i ich klasyfikacja, atrakcje turystyczne, zagospodarowanie turystyczne (klasyfikacja urządzeń tworzących bazę: noclegową, gastronomiczną, żywieniową, towarzyszącą), region turystyczny, miejscowość turystyczna, dostępność komunikacyjna, chłonność i pojemność turystyczna.

geografia turyzmu - dyscyplina geografii zajmująca się przyrodniczymi oraz antropogenicznymi uwarunkowaniami i następstwami ruchu turystycznego.

Geografia turyzmu - dyscyplina zajmująca się badaniem przestrzennego zróżnicowania uwarunkowań turystyki (społeczno- kulturowych, prawno-politycznych, gospodarczych, przyrodniczych) oraz analizująca przebieg i następstwa ruchu turystycznego dla środowiska przyrodniczego oraz struktur i procesów społeczno-kulturowych, politycznych i gospodarczych.

geografia turystyki-zajmuje się badaniem przestrzennego zroznicowania ruchu turysrtycznego, jak również zachowaniami przestrzennymi turystow (migracjami)

geografia turystyczna - jej zadaniem jest ocena atrakcyjności turystycznej miejscowości, regionu, krajów. Inne zadania to:
· badanie możliwości ruchu turystycznego z zachowaniem istotnych cech krajobrazu
· klasyfikacja regionów, miejscowości, krajów
· charakterystyka i klasyfikacja walorów turystycznych
· badanie wpływu turystyki
· badanie ruchu turystycznego
Geografia turystyczna – zajmuje się badaniem przestrzennego rozmieszczenia zjawisk turystycznych, , np. analiza przestrzennego rozmieszczenia walorów krajoznawczych (w układzie regionalnym), a także opisem środowiska przyrodniczego i kulturowego na potrzeby turystyki; jako przedmiot na uczelniach wyższych wykładana na ogół w znaczeniu g. turyzmu.

Atrakcyjność turystyczna - jest pojęciem złożonym, może dotyczyć obszaru, miejscowości, szlaku turystycznego; o atrakcyjności i warunkach rozwoju turystyki decydują trzy czynniki:
· ranga walorów turystycznych
· dostępność komunikacyjna
· zagospodarowanie turystyczne(a szczególnie zdolność obsługowa urządzeń turystycznych)

KLASYFIKACJA ROFM TURYSTYKI
Biorąc pod uwagę dominujący motyw wyjazdu, ruch turystyczny podzielić można na 3 rodzaje:
· Turystyka wypoczynkowa, której głównym celem jest regeneracja sił psychicznych i fizycznych
· Turystykę krajoznawczą (wycieczkową), tu głównym motywem wyjazdów jest chęć poszerzania i pogłębiania znajomości świata.
· Turystykę specjalistyczna(kwalifikowaną), służącą uprawianiu zamiłowań, wymagających odpowiednich umiejętności i sprzętu oraz często posiadania specjalnych uprawnień formalnych (np. myślistwo, żeglarstwo, wędkarstwo)

Walory turystyczne
To specyficzne cechy i elementy środowiska naturalnego oraz przejawy działalności człowieka, które są przedmiotem zainteresowań turystów.
Składają się na nie:
· Walory wypoczynkowe
· Walory krajoznawcze- w. środowiska przyrodniczego, . tradycyjnej kultury ludowej, dóbr kultury, współczesnych osiągnięć człowieka
· Walory specjalistyczne - to te cechy i elementy środowiska przyrodniczego, które umożliwiają uprawianie np. żeglarstwa, myślistwa, wędkarstwa
Niektórzy geografowie turyzmu wyróżniają jeszcze:
· Walory uzdrowiskowe

cechy niezbędne walorów: czyste powietrze, cisza, niska stopa urbanizacji, klimat, walory estetyczne krajobrazu
cechy walorów korzystne: warunki do uprawiania czynnego wypoczynku, korzystne warunki i bioklimatyczne, walory lecznicze, szczególne wartości wypoczynkowej

Atrakcje turystyczne
Termin bardzo szeroki określający wszystkie zjawiska, przedmioty przyciągające turystów, m.in. zjawiska przyrodnicze, zjawiska i przedmioty kulturalne, ale także poziom cen, postawy miejscowej ludności, urządzenia turystyczne, dostępność regionu.

ATRAKCYJNOŚC TURYSTYCZNA :
	- jest to pojęcie złożone
	- dotyczy obszaru, miejscowości, szlaku turystycznego
	- o atrakcyjności i warunkach rozwoju turystyki decyduje :
		I. ranga walorów turystycznych
		II. zagospodarowanie turystyczne (szczególnie zdolność urządzeń turystycznych)
		III. dostępność komunikacyjna

ZAGOSPODAROWANIE TURYSTYCZNE-(infrastruktura turystyczna, baza materialna turystyki)- zespół obiektów i urządzeń, usług stanowiących wyposażenie określanego terenu (miejscowości), umożliwiających zaspokajanie potrzeb ruchu turystycznego.
Wyróżnia się 4 podstawowe elementy zagospodarowania turystycznego:
· Bazę noclegową
· Bazę żywieniową
· Bazę towarzyszącą
· Bazę komunikacyjną

URZĄDZENIA TURYSTYCZNE – podstawową ich funkcją jest obsługa ruchu turystycznego

URZĄDZENIA PARATURYSTYCZNE – obiekty przeznaczone do innych potrzeb społeczno-gospodarczych z których turyści korzystają jako jdna z grup użytkowników

URZĄDZENIA TRWAŁE – obiekty wybudowane z takich materiałów, z takiej konstrukcji, które umożliwiają co najmniej kilkudziesięcioletni okres użytkowania (np. hotel)

URZĄDZENIA LEKKIE – obiekty których konstrukcja i materiały pozwalają na użytkowanie w okresie kilku / kilkunastu lat (np. camping)

BAZA NOCLEGOWA :
- za najważniejszy z nich uważa się bazę noclegową, której wielkość jest podstawowym miernikiem zagospodarowania
turystycznego.
- GUS wyróżnia 17 rodzajów bazy noclegowej : hotele, motele, pensjonaty, inne obiekty hotelowe, domy wypoczynkowe,
schroniska, schroniska młodzieżowe, schroniska szkolne, ośrodki wczasowe, ośrodki kolonijne, ośrodki szkoleniowo –wypoczynkowe, domy pracy twórczej, ogólnodostępne domki turystyczne, kempingi, pola biwakowe, ośrodki wypoczynku sobotnio - niedzielnego i świątecznego, zakłady uzdrowiskowe, pozostałe niesklasyfikowane.

RODZAJE OBIEKTÓW NOCLEGOWYCH :
a. Baza noclegowa typu hotelowego:
- Hotel – (obiekt trwałego budownictwa, posiada minimum 10 pokoi jedno i dwuosobowych,
 świadczy szeroki zakres usług rekreacyjnych związanych z pobytem klientów)
- Motel – (obiekt budowany przy szosach, autostradach, drogach wylotowych, ogólnodostępny,
 posiada otwarty charakter, rozległy parking, warsztaty, myjnie, zorientowany na
 turystykę jednonoclegową)
- Pensjonat – (obiekt mający minimum 7 pokoi, świadczy tylko dla swoich klientów całodzienne
 wyżywienie, ma mniejszy wachlarz usług
b. Baza noclegowa niehotelowa:
- Schronisko – (obiekt trwałego budownictwa, poza terenami zurbanizowanymi, na terenach
 górskich, ogólnie dostępny, minimum 10 miejsc noclegowych, samoobsługa
 klientów)
- Dom wycieczkowy – (obiekt trwałej zabudowy, na obszarach zurbanizowanych, ogólnie
 dostępny, minimum 10 pokoi, z dużym udziałem pokoi wieloosobowych ,
 samoobsługa klientów)
- Ośrodek kempingowy – (obiekt strzeżony, na terenie zagospodarowanym, nocleg w namiotach,
 samochodach mieszkalnych, przyczepach, parking, umożliwienie domków
 turystycznych, w ośrodku jest stołówka samodzielna, bar, tylko w sezonie letnim)
- Pole biwakowe – (obiekty niestrzeżone, nocleg w namiotach, wyposażone w stoły, ławy,
 miejsca na ognisko, brak recepcji)
- Kwatery prywatne- (pokoje gościnne)
- Drugie domy
	
BAZA GASTRONOMICZNA (żywieniowa):
Zadaniem bazy gastronomicznej jest stwarzanie turystom warunków do racjonalnego odżywiania się w czasie trwania imprezy turystycznej

BAZA GASTRONOMICZNA :
	- ogólnodostępna (otwarta) i środowiskowa (zamknięta)
	- składa się z :
			 urządzeń umożliwiających konsumpcję (restauracje, bary szybkiej obsługi, bary mleczne, kawiarnie,
 herbaciarnie, cukiernie, puby, winiarnie, punkty gastronomiczne, smażalnie, pijalnie, lodziarnie, bufety)
 urządzeń umożliwiających zakup produktów żywnościowych
 zaplecza produkcyjnego, magazynowego i transportowego

ZAKŁADY ZBIOROWEGO ŻYWIENIA:
- Restauracja – lokal gastronomiczny, charakteryzuje się dużą różnorodnością oferowanych w menu potraw i kelnerską formą obsługi, jest kart dań
- Kawiarnia / herbaciarnia/ winiarnia – lokal gastronomiczny oferujący wybór różnorodny jednego rodzaju napoju, a także uzupełniające dania w mniejszym wyborze
- Bar – lokal z małą powierzchnią , posiada kontuar, samoobsługa, brak karty dań, prosto i tanio, duża rotacja ludzi, szybkie tempo jedzenia
- Bar mleczny – oparte na kuchni polskiej, potrawy mączne, mleczne, kasza, niskie ceny
- Fast food – wąski asortyment dań przygotowanych poza lokalem, funkcjonuje w sieci, niskie ceny, duży obrót, samoobsługa, minimalizacja kosztów, sługi czas pracy
- Bistro – lokal gastronomiczny łączy funkcję oraz menu baru i restauracji, posiada kontuar, stoliki, kartę dań, szybka obsługa kelnerska, luźniejsza atmosfera niż w restauracji

BAZA TOWARZYSZĄCA :
- urządzenia stanowią tu uzupełnienie zasadniczej bazy (noclegowej, gastronomicznej), są tu urządzenia oraz instytucje o charakterze:
- usługowym
- handlowym
- rozrywkowym
- kulturowym
- sportowym

REGION TURYSTYCZNY – obszar o wysokich walorach turystycznych, na którym koncentruje się ruch turystyczny. Odznacza się on pewną jednorodnością cech środowiska geograficznego oraz wewnętrznymi powiązaniami usługowymi. – obszar o wysokich walorach turystycznych, na którym koncentruje się ruch turystyczny. Odznacza się pewną jednorodnością cech środowiska geograficznego, wewnętrznymi powiązaniami usługowymi oraz odmiennością względem otaczającego obszaru.
· Głównymi wyróżnikami regionu turystycznego są; walory turystyczne, zagospodarowanie turystyczne oraz ruch turystyczny.
· Miernikiem atrakcyjności regionu turystycznego jest wielkość napływającego ten obszar ruchu turystycznego
· W hierarchii turystycznych jednostek przestrzennych istnieją zarówno jednostki wyższego rzędu (megaregiony), jak i niższego rzędu (podregiony/ rejon turystyczny) niż region turystyczny;

MIEJSCOWOŚĆ TURYSTYCZNA to jednostka osadnicza, która ze względu na walory turystyczne, zagospodarowanie turystyczne i dostępność komunikacyjną stanowi punkt docelowy lub etapowy migracji turystycznych. O typie miejscowości turystycznej decydują: rodzaj walorów turystycznych, pełnione funkcje oraz rodzaj zagospodarowania turystycznego

Dostępność komunikacyjna (zewnętrzna i wewnętrzna).
Oznacza możliwość dojazdu środkami komunikacji do celu podjętej podróży, czyli istniejąca sieć połączeń komunikacyjnych między miejscem stałego zamieszkania turysty, a celem jego podróży, a także system połączeń komunikacyjnych szlaków i kolejek turystycznych, umożliwiających turyście odbywanie wycieczek w obrębie wybranego regionu do określonych miejsc.
Wyróżniamy:
· dostępność komunikacyjną zewnętrzną (gdzie należy uwzględnić również czynnik odległości, czasu dojazdu do obszaru docelowego).
· dostępność komunikacyjną wewnętrzną
Dostepnosc komunikacyjna :
W ocenie dostępności turystycznej np. gminy bierze się pod uwage m. In.
· Ilość (gęstość, długość) drog oraz ich klase (autostrady, d. ekspresowe, d. glowne ruchu przyspieszonego, d. glowne, d. zbiorcze, d. lokalne, d. dojazdowe) i kategorie (drog: krajowe, wojewodzkie, powiatowe, i gminne)
· Liczba istniejaych bezpośrednich polaczen kolejowych do danego regionu oraz ich rodzaj
· Liczba istniejących bezpośrednich polczen autobusowych do danego regionu oraz ich rodzaj
· Liczba stacji kolejowych
· Liczba przystankow autobusowych

CHŁONNOŚĆ TURYSTYCZNA (naturalna) wyraża naturalną odporność środowiska przyrodniczego na degradację związaną z ruchem turystycznym. Określa ją maksymalna liczba osób, uczestników ruchu turystycznego, która nie może jednocześnie przebywać na danym terenie (w określonym przedziale czasu) nie powodując dewastacji i degradacji środowiska.

POJEMNOŚĆ TURYSTYCZNA
1. Okresla stopien do jakiego dana jednostka przestrzenna (ekosystem, krajobraz, region tur) może tolerowa skutki ruchu turystycznego i infrastruktury z nim związanej, bez jednoczesnej utraty atrakcyjności turystycznej
2. Wskaźnik pokjemnosci turystycznej wyrazany jest przez maksymalna liczbe osob które może jednoczesnie przebywac na tym samym obszarze po jego uprzednim przystosowaniu do tego celu w warunkach umozliwiajcyh osiagniecie rpzez nich stanu maksymalnego wypoczynku
3. Jednostki pojemności zaleza od badanego elemtnu przestrzeni an przykład na powierzchniowych będzie to ilość osob na hetar dla liniowych szlkai turystyczne będzie to ilość osob na jeden km szlaku
4. Mimo wyrazania ich w tych samych jednostkach wskaźniki pojemności będą rozne dla roznych form turystyki i dla roznych typow środowiska
5. Chłonność/ pojemność nie jest wartością stala zalezy bowiem od wielu czynnikow no. Pory roku pogody
WSKAŹNIKI POJEMNOŚCI TURYSTYCZNEJ:
· powinny uwzględnić elementy środowiska przyrodniczego , stopień jego przekształcenia (w tym stan zagospodarowania oddziaływujący regulująco na wielkość i charakter ruchu turystycznego) oraz komfort psychofizyczny turystów.
· jednostki zależą od badanego elementu w przestrzeni, np. dla powierzchniowych będzie to ilość osób na hektar , dla liniowych (skali turystycznej) będzie to ilość osób na 1 km szlaku
· mimo wyrażenia ich w tych samych jednostkach, będą różne dla różnych form turystyki i dla różnych typów środowiska.
· chłonność i pojemność nie jest wartością stałą, zależy od wielu czynników (np. od pory roku, pogody)
· nie istnieje jedna pojemność turystyczna dla jednego wybranego obszaru. Ilość rodzajów pojemności zależy od sposobu i celów zarządzania, a także od sposobu odbioru danego obszaru przez turystów
·
Dla określenia granic turystycznego wykorzystania obszaru zagospodarowania również inne oprócz chłonności naturalnej i pojemności turystycznej pojęcia:
· krańcowe progi przyrodnicze w użytkowaniu turystycznym
· odporność graniczna runa
· obciążenie rekreacyjne lasu
· pojemność rekreacyjna lasu
· pojemność rekreacyjna ośrodków wypoczynkowych
1. .Metody badań i zadania geografii turyzmu.

Ze względu na przedmiot badań można wyróżnić kilka rodzajów metod badań w geografi turystyki
· Metody służące do oceny atrakcyjności – tu często wykorzystywane są metoda bonitacji punktowej oraz metody matematyczne (analogie ze zjawiskami fizycznymi, stosowanie wzorów z nauk fizycznych, funkcji, miary syntetyczne)
· Metody służące do oceny chłonności naturalnej i pojemności turystycznej, często metoda eksperymentu
· Metody służące do oceny oddziaływania turystyki i rekreacji na środowisko.

Klasyfikacja ze względu na „pochodzenie” metod. Metody z zakresu:
· Geografii
· Psychologii
· Biologii
· Ekonomii
· Pedagogiki itp.

Metody stosowane do oceny atrakcyjności turystycznych mogą dotyczyć:
· Wartościowania poprzez tworzenie list rankingowych (np. ranking wg. Frekwencji odwiedzających atrakcje turystyczne, lub tzw. Listy cennych obiektów np. lista Pomników Misterii, Lista UNESCO)
· Prowadzenia analiz rozmieszczenia i wartościowania (prowadzonych przez geografów)
· Badań marketingowych (m.in. rynku- atrakcji turystycznych)
· Badań behawioralnych (odbiór atrakcji, analiza wrażeń związanych z odwiedzaniem atrakcji)

METODA BONITACJI PUNKTOWEJ
1. Należy do grupy tzw. Metod eksperckich. Kryteria oceny zależą od „eksperta”- autora metody (wpływa to na subiektywizm tej metody)
2. Polega ona na przypisywaniu poszczególnym cechom, o zróżnicowanej wartości, występujących w obrębie badanej jednostki przestrzennej, odpowiedniej ilości punktów ustalonej wg. Obranej skali wartości
3. Sumowanie punktów odnoszących się do poszczególnych cech (np. różnych elementów środowiska przyrodniczego) daje możliwość syntetycznej oceny danej jednostki przestrzennej pod względem atrakcyjności środowiska przyrodniczego.
4. Wartość to tylko symbol matematyczny, przedstawia wyniki w skali porządkowej.
5. Oceny środowiska dla turystyki, można wyznaczyć dla różnych jednostek przestrzennych regionów fizyczno- geograficznych, jednostek administracyjnych, jednostek geometrycznych, rejonów turystycznych

OCENA ODBIORU ATRAKCJI TEST ZRÓŻNICOWANIA SEMANTYCZNEGO
1. Służy do oceny odbioru atrakcji i jest często stosowana w badaniach marketingowych
2. Stosowana jest wtedy, gdy chcemy uzyskać opinię konsumentów/ turystów o cechach produktów. Polega na wyborze par skrajnych cech produktu (np. ładny brzydki, wygodny- niewygodny).
3. Profil semantyczny można budować również w oparciu o ocenę różnych cech danego produktu turystycznego, takich jak wielkość- standard bazy noclegowej, różnorodność infrastruktury rekreacyjnej, jakość kadr obsługujących, nastawienie ludności miejscowej do turystów itd.
1. Podstawy kartografii (pojęcia: kartografia,skala,mapa, generalizacja mapy, szczegółowość i dokładność mapy ,orientacja mapy, elementy mapy, klasyfikacja map- także turystycznych, metody prezentacji cech iloiowych i jakościowych na mapie).

KARTOGRAFIA – to dziedzina nauki i techniki zajmująca się przetwarzaniem (analogowo i cyfrowo) oraz wizualizowaniem informacji na temat przestrzeni (głównie geograficznej) zajmuje się procesem od pozyskania do prezentacji informacji (od założeń teoretycznych, sporządzenia map do ich użytkowania)

MAPA – odtworzenie trójwymiarowej przestrzeni pewnego obrazu na dwuwymiarowej płaszczyźnie, według określonych reguł matematycznych i rysunkowych w zmniejszeniu określonym przez skalę, za pomocą specjalnie dobranych i umownych znaków.

SKALA - stosunek odległości dwóch punktów na mapie w stosunku do odległości analogicznych punktów w przestrzeni geograficznej (w rzeczywistości). Jest miarą zmniejszenia rysunku mapy w stosunku do wymiarów rzeczywistych na powierzchni ziemi.
Zapisy skal: liczbowa, mianowana (1cm- 1000cm), liniowa (podziałka liniowa).
Podział skal: małoskalowe (mniej niż 1: 100000), średnioskalowe (od 1: 100 000 do 1:10 000),wielkoskalowe(więcej niż 1: 10 000)

GENERALIZACJA MAPY - redukcja i uproszczenie jej treści połączone ze zmniejszeniem jej skali; jest cechą charakterystyczną każdej mapy. Główne czynniki, które ją determinują to skala mapy oraz jej tematyka i przeznaczenie. Skala decyduje o tym, ile treści może zmieścić się na danej mapie. Wraz ze zmniejszaniem skali zachodzi potrzeba eliminacji mniej znaczących obiektów (np. mniejsze miejscowości, rzeki, jeziora i in.) – jest to generalizacja ilościowa. Jednocześnie dokonuje się uproszczenia przebiegu linii (np. rzek, dróg, poziomic, i in.) – jest to generalizacja jakościowa. Tematyka i przeznaczenie mapy mają wpływ na to, które obiekty i w jakiej ilości zostaną na mapie umieszczone.

SZCZEGÓŁOWOŚĆ – liczba obiektów i zjawisk prezentowane na mapie; Z dwóch map w tej samej skali, do tego samego obszaru i tematu ta będzie bardziej szczegółowa, ma więcej obiektów i zjawisk

DOKŁADNOŚĆ MAPY – geometryczna zgodność jej treści z prezentowanymi obiektami i zjawiskami rzeczywistym

ORIENTACJA MAPY zorientować mapę, tzn ustawić się tak, aby kierunki na niej były równoległe do kierunku w terenie. Można orientować na podstawie charakterystycznych punktów, w terenie (które odnajdziemy na mapie). Orientacja map jest północna (w średniowieczu była wschodnia)

Elementy mapy.
· skala mapy
· legenda (powinna zawierać: tytuł mapy, nazwisko autora lub nazwę wydawcy, rok i miejsce wydania, skalę mapy, odwzorowanie kartograficzne, źródła do odprowadzenia mapy, ogół umownych znaków kartograficznych użytych na mapie wraz z ich objaśnieniem, orientacja mapy, użyte skróty),
· rysunek mapy

LEGENDA (elementy) :
	- tytuł mapy
	- nazwisko autora, wydawca
	- rok i miejsce wydania
	- skala mapy
	- odwzorowanie kartograficzne
	- źródła do opracowania mapy
	- ogół umownych znaków kartograficznych i kolorów użytych na mapie wraz z ich objaśnieniami
	- orientacja mapy
	- użyte skróty
	- inne teksty objaśniające mapę

Rodzaje map:

MAPY OGÓLNOGEOGRAFICZNE: (nie dominuje żadna tematyka, różnorodne przeznaczenie, nie do celów specjalistycznych)

1. FIZYCZNE – to w ogólnym pojęciu mapa, która oddaje ukształtowanie powierzchni terenu. Jest pokryta poziomicami, dzięki czemu można z niej odczytać wysokości

2.HIPSOMETRYCZNE – rodzaj mapy fizycznej, gdzie zastosowano wprowadzony przez E. Romera układ kolorów, obrazujący zmiany wartości. Wysokość rośnie zaczynając od zielonego przez żółty, pomarańczowy, czerwony i brązowy. Tak samo jest w przypadku zbiorników wodnych, ale w odcieniach niebieskiego.

3.TOPOGRAFICZNA – mapa fizyczna, wyznacznikiem jest użycie tzw. znaków topograficznych, które mają stały wygląd i zastosowanie, co jest określone instrukcjami, skala większa od 1:100 tys, najczęściej 1:10 tys, 1:25 tys. 1:50 tys

4.PRZEGLĄDOWA – zmniejszone i zgeneralizowane mapy topograficzne – obecne są elementy krajobrazu morfologia, szata roślinna, drogi, siec osadnicza, siec hydrograficzna

Mapy ogolnogeograficzne
· Mapa ktorej trescia SA wszystkie elementy krajobrazu (ukształtowanie terenum, wody, szata roslina, zabudowa, linie komunikacyjne) wyróżniamy na przyjetym poziomie ogogolnien na odpowiednim przyporządkowaniu zgodne z celem z przenaczeniem mapy i skale z ktorej wynika stopien generalizacji prezentacji
· Mapa na których nie dominuje żadna konkretna tematyka
· Ich przeznaczenie może być bardzo różnorodne nie nadaje Si natomiast do celow specjalistycznych przykład map ogolnogeograficznyc
· Mapa która przedstawia podsstawoowe elementy środowiska geograficznego, glownie rpzyrodniczego, to jest lady w raz z rzezba wody (oceniane morza rzeki jeziora) i rzadziej środowiska spoleczno- ekonomicznego np. glownie miasta granic polotycznych, administracyjne/ mapa przegladowa.) W tle za pomoca barw hipsometrycznych przedstawia się rzezby terenu. Mapy w duzych skalach

MAPY TEMATYCZNE: (prezentują wybrne zagadnienia natury fizyczno-geograficznej lub społeczno-ekonomicznej)
Mapy tematyczne-
· SA opracowaniami kartograficznymi eksponującymi jedne lub kilka wybranyc elemntow tresci mapp ogolnogeograficznej bądź określone zagadnienia zjawiska i procesu spoleczno- gospodarcze lub przyrodnicze
· Ich zadaniem jest przekazywanie informacji o wybranym zagadnieniu (temacie mapy) stac często uzupełnianie SA dodatkowymi diagramami wykresami tabelami czy przekrojami
· Tresc ogolnogeograficznna prezentowana zwykle wycinkowo jest ty tylko przestrzenny do prezentacji tresci zasadniczej która jest rozklad przestrzenny prezentowanych zjawisk lub obiketow, stanowiących temat mapy.
.
1. SAMOCHODOWE – informacje przydane w podróży samochodowej, np. drogi z oznaczeniem ich rodzajów i numerem, stacje benzynowe, parkingi, motele

2. TURYSTYCZNE – na podstawie mapy fizycznej lub topograficznej, na którą naniesiono znakowane szlaki turystyczne, obiekty bazy noclegowe (hotele, pensjonaty), obiekty krajoznawcze (parki narodowe, skałki, muzea, pałace)

3 ADMINISTRACYJNE – podział terytorium na jednostki administracyjne, mapa Europy, podział na państwa, mapa Polski z województwami i powiatami

4. LEŚNE – informacja o podziale lasu na rejony, rodzaje upraw leśnych, siec dróg, dróżek

5. GEOMORFOLOGICZNE
6. GEOLOGICZNE
7. KLIMATYCZNE
8. SOZOLOGICZNE – ochrona środowiska – np. mapa z zanieczyszczeniami powietrza, wód, gleb.

Metody prezentacji cech ilościowych i jakościowych na mapie.
1. IZORYTMICZNA – łączy się w linie punkty o jednakowych natężeniach danej cechy (wysokości npm – izohipsy, temperatury powietrza – izotermy, ciśnienie atmosferyczne - izobary)

2.KARTOGRAM – wielkość natężenia zjawiska ukazywana jest poprzez adekwatny odcień barwy (uwidoczniony na skali) ale wewnątrz granic przyjętych przez autora mapy.\. Najczęściej są to granice sztuczne (administracyjne) – gminy, województwa, państwa

3.KARTODIAGRAM – natężenie zjawiska ukazywane jest przez zastosowanie wykresów kołowych, słupkowych, liniowych w miejscu występowania zjawiska

4.METODA KROPKOWA – natężenie zjawiska ukazywane jest poprzez stosowanie kropek, jednej kropce odpowiada x elementów stwierdzonych w rzeczywistości (mapy ludnościowej)  cechy ilościowe

5.METODA ZASIĘGÓW – określone są granice występowania danego zjawiska (jakościowego –
stwierdza się wyłącznie fakt występowania, a nie jego natężenie), np. gatunki drzew, typy upraw, rodzaje skał,. W rzeczywistości granice nie są ostre, boki płynne i rozmyte, a to co widać na mapie, to tylko granica umowna, wynikająca z przyjętych przez autora mapy kryteriów, gdzie dane zjawisko kończy się , a gdzie zaczyna się następne.

6.METODA SYGNATUR – metoda jakościowa, prezentuje się umownie fakt występowania zjawiska za pomocą symboli (sygnatur – to znak w celu prezentacji cechy jakościowej)

1. . Walory wypoczynkowe, specjalistyczne, uzdrowiskowe Europy ze szczególnym uwzględnieniem Polski.

Walory uzdrowiskowe
to te cechy srodowiska naturalnegoktore umozliwiaja lecznictwo i profilaktyke roznych chorob np.
wody lecznicze(mineralne)- Szczawy- Polanica Zdrój, Krynica Zdrój, Duszniki Zdrój, Szczawnik
wody termalne- występowanie – Niz. Polski, Karpaty i ich przedgórze i Sudety.
		 wykorzystanie – Zakopane, Bukowina Tatrzańska, Uniejów,
 Mszczonów.
wody lecznicze
peleoidy(torfy,browiny,mul ze slonych jezior,gliny lecznicze)

Wody Mineralne-sa to wody podziemne o mineralizacji powyzej 1000mg/dm3
· wody zelaziste
· wody fluorkowe
· wody borowe
· wody jodkowe
·
W Polsce wody mineralne to :
· szczawy:Polanic Zdroj,Duszniki Zdroj, Szczawno Zdroj, Krynica
· solanki:(wody chlorkowo-sodowe)Swinoujscie,Ciechocinek,Inowroclaw,Rabka Zdroj,Leba
· wody radoczynne:Swiradow Zdroj,Czerniawa Zdroj,Ladek Zdroj-Sudety.

Wody Termalne-podziemne,co najmniej 20 stopni C;powstaja z wod filtracyjnych slabo zmineralizowanych;
wystepowanie:Niz. Podlaska,w Karpatach i na przedgorzu oraz na Sudetach; wykorzystanie: Bukowina Tatrzanska, Zakopane, Uniejow, Grudziadz, Mszczonow

Uzdrowisko:obszar na terenie którego prowadzone jest lecznictwo uzdrowiskowe,ktore zostalo wydzielone w celu wykorzystania i ochrony naturalnych surowcow leczniczych i którey uzyskal status uzdrowiska.

Status Uzdrowiska:
· posiadanie zloz naturalnych surowcow o potwierdzonych wlasciwosciach leczniczych
· istnienei zakladow i urzadzen lecznictwa uzdrowiskowego
· spelnienie okreslonych przepisow zwiazanych ze stopniem czystosci srodowiska i jego wlasciwym zarzadznaiu

Zaklady:
· szpiatle uzdrowiskowe
· senatoria uzdrowiskowe
· przychodnie uzdrowiskowe
· prewentorie uzdrowiskowe dla dzieci
Urzadzenia:
· pijalnia (wody)
· tężnie (od dolu pompowane są solnaki)
· parki
· sciezki ruchowe
· urzadzaone odcinki wybrzeza morskiego
· urzadzone podziemne wyrobiska gornicze

Uzdrowiska w Polsce: Kołobrzeg, Kamień Pomorski, Ciechocinek, Duszniki Zdrój, Ustka, Inowrocław, Świnoujście.
 Klasyfikacja Uzdrowisk:
1. Ze względu na rodzaj wystepujacego waloru:
· zdrojowiska(wykorzystanie wod leczniczych)
· borowe uzdrowiska
· klimatyczne uzdrowiska(brak w Polsce)
· nadmorskie uzdrowiska (wykorzystanie wod leczniczych)
2. Ze względu na polozenie nad poziomem morza wydziela się:
· uzdrowiska nizinne do 300m n.p.m. - 21 w Polsce
· uzdrowiska gorskie 300-500m n.p..m. - 16 w Polsce
· uzdrowiska gorskie 500-700m n.p.m. - 8 w Poslce
· uzdrowiska wysokogorskie ponad 700m n.p.m. - brak

W Polsce, poza 37 uzdrowiskami istniejącymi od dawna, wyodrębnia się jeszcze 25 miejscowości spełniających niektóre warunki określone w ustawie z 1966 roku o uzdrowiskach i lecznictwie uzdrowiskowym.

WALORY DZIELIMY NA :
1. WYPOCZYNKOWE – to zespół cech środowiska przyrodniczego, warunkujących optymalny wypoczynek w ocenie
 przydatności walorów jest zasada oceny :
· cech niezbędnych (takich właściwości obszaru, dzięki którym zachowane jest
 minimum warunków zapewniających wypoczynek)
· cech korzystnych (podnoszą dodatkowo wartość wypoczynkową terenu)

CECHY NIEZBĘDNE :
- czyste powietrze
- cisza (brak źródeł hałasu)
- niska urbanizacja
- brak przeciwwskazań bioklimatycznych
- występowanie walorów estetycznych krajobrazu, obecność szaty leśnej

CECHY KORZYSTNE – to występowanie tych elementów składowych środowiska przyrodniczego, które podnoszą przydatność obszarów z walorami dla różnych form turystyki wypoczynkowej, przy czym zestaw tych cech jest zależny od rodzaju strefy krajobrazowej.

I W STREFIE NADMORSKIEJ:
 rodzaj brzegu morskiego
 szerokość plaży
szata leśna (dla celów penetracji turystycznych)
 urozmaicona rzeźba terenu

II W STREFIE POJEZIERNEJ I NIZINNEJ :
 występowanie odpowiednio dużych powierzchniowo i przydatnych dla turystyki naturalnych zbiorników wodnych
 występowanie cieków wodnych przydatnych dla wędrówek turystyki wodnej i dla celów Kąpieliskowych
 udział szaty leśnej o większej przydatności turystycznej dla celów penetracji turystycznej
 urozmaicona rzeźba terenu
 korzystne warunki śniegowe

III W STREFIE KRAJOBRAZOWEJ GÓRSKIEJ:
 urozmaicona rzeźba terenu (wysokości bezwzględne i względne, walory widokowe)
 korzystne warunki narciarskie
szata leśna

· walory wypoczynkowe (5 punkt wal.wpoczynkowe)(cechy niezbędne i korzystne)
Ma dostarczyć optymalny wypoczynek!!

Cechy niezbędne: czyste powietrze(środowisko), cisza (względna), niski stopień urbanizacji, brak zasadniczych przeciwwskazań bioklimatycznych, występowanie walorów estetycznych krajobrazu, w tym obecność szaty leśnej.

Cechy korzystne: występowanie tych elementów składowych środowiska przyrodniczego, które podnoszą przydatność obszarów z walorami dla różnych form turystyki wypoczynkowej, przy czym zestaw tych cech jest zależny od rodzaju strefy krajobrazowej.

-znaczenie i przydatność szaty roślinnej, naturalnych zbiorników wodnych oraz obszarów górskich dla użytkowania turystyczno-rekreacyjnego;

Np. strefa nadmorska: rodzaj brzegu, szerokość plaży, udział szaty leśnej o większej przydatności turystycznej(dla celów penetracji turystycznej!!!!), urozmaicona rzeźba terenu.
Np. strefa pojezierna i nizinna: występowanie odpowiednio dużych powierzchniowo i przydatnych dla turystyki, naturalnych zbiorników wodnych, występowanie cieków wodnych przydatnych dla wędrówki pieszej, wodnej oraz dla celów kąpieliskowych.

Np. strefa krajobrazowa górska: urozmaicona rzeźba terenu (wysokości względne i bezwzględne), korzystne warunki narciarskie,
szata leśna(rodzaje siedlisk lasow i ich przydatnosc turystyczno- rekreacyjna)!!!!
(bory sosnowe-przydatne, wysokie właściwości zdrowotne, oddzialywuje leczniczo na cjorobu ukladu oddechowego, obizaja cisnienie krwi, dzialanie uspokajajace;wystepowanie:cala Polska,ale na glebach ubogich,licznie w czesci polnocnej;
bory swierkowe-mala przydatnosc,bioklimat jest wysoce niezrownowazony; wystepowanie:w Polsce na dwoch obszarach-w polnocno-wschodniej czesci kraju,oraz na terenach gorskich;
bory mieszane-(lasy iglaste,sosnowo-debowe,swierkowo-debowe) wysoka przydatnosc,zdolnosc detoksacyjna jest duza,nadaja się do wypoczynku osob w roznym wieku i stanie zdrowia;wystepowanie:w Polsce polnocnej,nizinach srodkowopolskich oraz Przedgorzu Sudeckim i Karpackim. Wysoka przydatnosc turystyczno-rekreacujna;
debowy i buczyny-wysoka przydatnosc,duze właściwości filtracyjno-detoksacyjne,bioklimat korzytny,symuluje naturalne mechanizmy odpornosciowe organizmu;przeciwskazania-znaczna ilosc pylkow roslinnych oraz owadow;wystepowanie:w Polsce nizowej,w pasie wyzyn poludniowopolskich oraz Karpatachi Sudetach;
grądy-(wielogatunkowe lasy lisciaste z przewaga debu i grabu)przydatne,wysoka atrakcyjnosc etsetyczna,wysokie właściwości filtracyjno-detoksacyjne,wzmacnia odpornosc organizmu i poprawia krazenie;przeciwskazania-osoby z nadzisinieneim tetniczym,ponad to dużo kleszczy;wystepowanie;na terenie calego kraju z wyjatkiem wyzszych polozen gorskich;
łęgi- nieprzydatne,wystepuja wzdloz ciekow wodnych, nad rzekami i potokami,maja wysokie walory estetyczne,niska chlonnosc naturalna;
olsy-nieprzydatne,wystepowanie na terenach o wysokim poziomie wod gruntowych,niekorzystne właściwości zdrowotne,silnie obciazaja akcje serca, mala odpronosc na degradacje;wystepuje na nizu,zyznych siedliskach,glownie w dolinach rzecznych i podmoklych;)

Przydatnosc naturalna zbiornikow wodnych:
· wielkosc powierzchni
· rozwiniecie linii brzegowej
· wlasciwosc strefy brzegowej
· typ genetyczny jeziora np. polodowcowe(morenowe,rynnowe,wytopiskowe,cyrkowe, przybrzezne i tektoniczne)
· stopien przydatnosci jezior na degradacje
· stan czystosci wody
· stopien eutrofizacji jezior(3 rodzaje jezior):

-Jezioro Oligotroficzne:(Morskie Oko, Charzykowskie)

zbiorniki o wodach bardzo ubogich w sub. Biogenne i organiczne;glebokie,bardzo dobrze natlenione z duza przezroczystoscia wody;duza przydatnosc turystyczna;nie ma zakwitow glonow;mala liczebnosc populacyjna,duza liczebnosc gatunkow fauny i flory

 -Jezioro Eutroficzne:(Łukajno)
srednio glebokie,niewielka przezroczystosc;procesy gnilne zaznaczaja swoja obecnosc:bogaty i obfity plankton(czasem zakwitanie);dno jeziora jest przewaznei muliste,a ich wody odznaczaja się zasadowym,badz obojetnym odczynem;ograniczona przydatnosc turystyczna;

 -Jezioro Dystroficzne:(Bory Tucholskie)
niewielkie,bezdoplywowe,plytkie zbiorniki wodne;niewielka przydatnosc dla turystuki i rekreacji; wystepowanie:Polesie,Bory Tucholskie, Puszcza Augustowska;mala zasobnosc substancji pokarmowych;mala dostepnosc swiatla i mala przezroczystosc, kwasny odczyn wody

Wielkosc powierzchni Jeziora dla rozych form turystyki:
· >20ha – nieprzydatne
· od 20 do 50 ha – wylacznei do celow kapieliskowych,wioslarstwa i kajakarstwa
· od 50 do 100 ha – jeziora dla zeglarstwa malego
· <100 ha – jeziora dla zeglartwa i innych form

Dlugosc sezonu kapielowego:
· sezon potencjalny temperatura wody >/ 15 stopni C
· sezon wlasciwy >/ 18 stopni C

Klasy czystosci wod:
· klasa pierwsza 1% woda pitna,zaopatrzenie przemyslu spozywczego
· klasa druga 6% chow i hodowla bydla,cele rekreacyjne
· klasa trzecia 33% nawadnianie pol, zaopatrywanie zakladow przemyslowych
· klasa czwarta 60% wody nieodpowiadjace zadnym normom

Blekitna Flaga:
· w 2009 roku „Blue Flag” otrzymały kapieliska: Swinoujscie, Pobierowo, Pustkowo, Pogorzelica, Mrzezyno, Plaza zachodnia w Kolobrzegu
· są to kapileiska spelniajace najwyzsze kryteria w zakresie jakosci wody,zarzadzania srodowiskowego, bezpieczenstwa oraz prowadzenia dzialan edukacyjnych

Korzytne wraunki dla Narciarstwa:
· Biegowego:dlugosc zalegania pokrywy snieznej minimum 60 dni snierznych w roku;grubosc szaty snieznej minimum 20 cm na podlozu trawiastym
· Zjazdowego:roznica wzniesien minimum 150m;srednie nachylenie stoku 7-26 stopni; ekspozycja stokow;dlugosc stokow;pokrysie terenu;dlugosc zalegania pokrywy snieznej powyzej 80 dni w tym minimum 5 dni zaleganie bez przerwy

Trasy:
· A-bardzo latwe- zielone
· B- latwe- niebieskie
· C- trudne- czerwone
· D- bardzo trudne- czarne

walory specjalistyczne(7 punkt wal.specjalistyczne) - na te walory składają się te cechy i elementy środowiska przyrodniczego, którymi nie jest zainteresowany masowy ruch turystyczny (jak wcześniej było w walorach wypoczynkowych i krajoznawczych), a tylko pewne mniej liczne grupy społeczne. Do walorów zaliczamy te cechy środowiska, które umożliwiają uprawianie np. żeglarstwa, kajakarstwa, jeździectwa, wędkarstwa

Walory do uprawiania KAJAKARSTWA, ŻEGLARSTWA. O wartości przydatności wód do uprawiania form turystyki kwalifikowanej związanej z wodami decydują:
· odpowiednie parametry techniczne (głębokość, szerokość szlaków wodnych)
· szybkość nurtów rzek i wielkość spadku
· temperatura wód
· zagospodarowanie stoków wodnych
· czystość wód i powietrz
· cisza
· walory widokowe
· rodzaje brzegu i dna akwenu
· wielkość powierzchni zbiornika wodnego
· szata roślinna
Walory WĘDKARSKIE – o ich randze decydują kryteria:
· stan czystości wód
· warunki hydrologiczno-termiczne wód
· zasobność rzek, zróżnicowanie gatunkowe ryb
· przygotowanie wód płynących i stojących do wędkarstwa
Walory TATERNICKIE (wspinaczka górska) przy ocenie walorów taternickich bierze się pod uwagę:
· urozmaicenie i rodzaj formacji skalnych
· ekspozycja ścian i grani
· liczba dróg taternickich , zróżnicowanie skali trudności
· atrakcyjność widokowa
Walory SPELEOLOGICZNE- ich przydatność ocenia się na podstawie:
· wielkości jaskiń
· poziomu trudności zwiedzania
· dostępności jaskiń

2. KRAJOZNAWCZE – to obiekty materialne, lub przejawy kultury duchowej, stanowiące przedmiot zainteresowania turystów.

WALORY KRAJOZNAWCZE PRZYRODNICZE MOŻNA PODZIELIC NA 3 GRUPY :
1. Walory ukształtowane bez jakiejkolwiek ingerencji człowieka, do nich zaliczamy:
- osobliwości flory i fauny, np. okazałe drzewo (pomnik przyrody)
- chronione gatunki roślin i zwierząt
- endemity i relikty
- skałki i grupy skał
- wąwozy , doliny i przełomy rzeczne
- jaskinie i groty
- głazy narzutowe i głazowiska
- inne obiekty geologiczne
2. Walory – obiekty związane ze środowiskiem przyrodniczym, ale utworzone przez człowieka
- parki zabytkowe
- muzea, zbiory przyrodnicze
- ogrody botaniczne
- ogrody zoologiczne
3. Walory , w których ingerencja człowieka występuje w stopniu nie wpływającym w zasadzie na charakter i znaczenie samego waloru, do nich zaliczamy:
- punkty widokowe
- parki narodowe
- parki krajobrazowe

5.Walory krajoznawcze Polski i Europy (kulturowe i przyrodnicze).

· walory krajoznawcze (6 punkt wal.krajoznawcze)(przyrodnicze i antropogeniczne, definicje i kryteria oceny);
Walory krajoznawcze to obiekty materialne, lub przejawy kultury duchowej, stanowiące przedmiot zainteresowania turystycznego. Na walory krajoznawcze z motywacją poznawczą uczestnictwa w turystyce, składają się:
· walory krajoznawcze PRZYRODNICZE – naturalne - (obiekty pochodzenia naturalnego, genetyczny związek ze środowiskiem przyrodniczym)
· walory krajoznawcze ANTROPOGENICZNE – kulturowe – (obiekty materialne oraz elementy ściśle związane z życiem oraz działalnością człowieka, przez niego wytworzone w procesie historycznego rozwoju, stanowiące przedmiot powszechnego zainteresowania turystów.)

KRYTERIA OCENY WALORÓW KRAJOZNAWCZYCH:
1. Unikalność, rzadkość występowania
 2.Walory estetyczne, artystyczne, historyczne, sentymentalne, naukowe, dydaktyczne
 3.Czytelność w krajobrazie

WALORY KRAJOZNAWCZE PRZYRODNICZE MOŻNA PODZIELIC NA 3 GRUPY:
1. Walory ukształtowane bez jakiejkolwiek ingerencji człowieka, do nich zaliczamy:
· osobliwości flory i fauny :
- Dąb Bartek, Bartków, Świętokrzyski
 - Dąb Chrobry, Piotrowice, Dolny Śląsk,
 - Żubry – Białowieski Park Narodowy,
 - Rezerwar żubrów, Taczanów, Wielkopolskie, Wierzba Lapoiska
 - Rezerwat żubrów, Jankowice, Śląskie
 - Lipa Anna, Zachodnio – Pomorskie
 - Skałki, Grupy skalne
 - Maczuga Herkulesa – Pieskowa skała, Małopolskie
 - Okiennik Wielki – Skarżyce, Śląskie
 - Blędne Skały, Bukowina Kłodzka, Dolośląskie
 - Skamieniałe miasto, Ciężkowice, Małopolskie
 - Skały Adrszpasko – Cieplickie , Europa
· skałki i grupy skał (maczuga Herkulesa, Pielgrzymy,Eyers Rock),
· wąwozy, doliny i przełomy rzeczne:
- Wąwóz Królowej Jadwigi w Sandomierzu
- Korzeniowy Dół koło Kazimierza Dolnego
- Wąwóz Kraków
- Wąwóz Homole
- Wąwóz Bolechowicki
- Przełom Nysy Kłodzkiej w Bardzie – Dolnośląskie
- Przełom Dunajca – Pieniny, Małopolskie
- Przełom Kamiennej – Świętokrzyskie
- Przełom Sanu przez Otryt – Podkarpackie
- Dolina Kościeliska – Małopolskie
- Dolina 5. Stawów
- Dolina Prądnika
- Wąwóz Samaria – Kreta
- Wąwóz Vintgar – Słowenia
· wodospady, zrodla i wywierzyska:
-Wodospad Kmieńćzyk
-Wodospad Siklawa
-Wodospad Wilczki
-Wodospad Szklarka
-Źródło Zygmunta
-Niebieskie Źródła
-Źródło rzeki Tyny
-Wywierzysko Olczyskie
-Wywierzysko Bystrej
-Wywierzysko Lodowe Źródło
Europa: - Źródło Łaby, Czechy
 -Wodospad Dettifoss, Islandia
 -Wodospad 7 Sióśtr, Norwegia
· jaskinie i groty:
-Jaksinia Niedźwiedzia, Sudety Wschodniej
-Jaskinia Mroźna
-Jaskinia Raj
-Jaskinia Łokietka
-Jaskinia Olsztyńśka
-Grota Kryształowa – Wieliczka, Małopolskie
-Grota Piaskowa
-Groty Kryształowe
Europa: - Jaskinia Postojna, Słowenia
 -Demianowska Jaskinia Lodowa
 -Skocjańska Jaskinia w Słowenii
· głazy narzutowe i głazowiska:
-Diabelski Kamień
-Kamień św. Wojciecha
-Kamień św. Jadwigi
-Głazowisko nad Czarną Hańczą
-Głaz 12 Apostołów
-Głaz Trygław
-św. Kamień, Tolkmicko
Europa: - Głaz narzutowy Giebichenstein, Niemcy
· obiekty geologiczne:
-Siedem Bliskich Jezior, Masyw Riły Bułgria
-Pustynia Tabernas, Hiszpania

2. Walory – obiekty związane ze środowiskiem przyrodniczym, ale utworzone przez człowieka: parki zabytkowe(p.Szczytnicki,p.Poludniowy,Central Park,Wersal,Hayde Park), muzea, zbiory przyrodnicze(Muzeum Historii Naturalnej w NYC), ogrody botaniczne (Ogród botaniczny Uniwersytetu Warszawskiego, Wrocławskiego, Jagiellońskiego, miasta Łodzi), ogrody zoologiczne (park w Amsterdami, Berlinie i Barcelonie; Miejski ogród zoologiczny Wrocław, Warszawa, Płock, Kraków;Ogród zoobotaniczny – Toruń;Park Vigelanda, Norwegia;Ogrody Misurare, Włochy)
3. Walory , w których ingerencja człowieka występuje w stopniu nie wpływającym w zasadzie na charakter i znaczenie samego waloru, do nich zaliczamy: punkty widokowe (Śnieżka, Gubałówka, kościół św. Elżbiety Wrocław, Ratusz Gdańsk) parki narodowe(Mamut Cave, Seregati w Afryce, Yellowstone), parki krajobrazowe (park krajobrazowy Rudawy Janowickie, Gor Stolowych)

WALORY KRAJOZNAWCZE
Walory krajoznawcze to obiekty materialne, lub przejawy kultury duchowej, stanowiące przedmiot zainteresowania turystów; związane są z motywacją poznawczą uczestnictwa w turystyce.
Na walory krajoznawcze składają się:
Walory krajoznawcze przyrodnicze (naturalne)- obiekty pochodzenia naturalnego (genetyczny związek ze środowiskiem przyrodniczym)
Walory krajoznawcze (kulturowe) antropogeniczne- obiekty materialne oraz elementy ściśle związane z życiem, pracą oraz działalnością człowieka i przez niego wytworzone w procesie historycznego rozwoju, stanowiące przedmiot powszechnego zainteresowania turystów.

KRAJOZNAWCZE WALORY RPZYRODNICZE
KLASYFIKACJA:
1. Walory ukształtowane bez jakiejkolwiek ingerencji człowieka
2. Walory- obiekty związane ze środowiskiem przyrodniczym, ale utworzone przez człowieka
3. Walory, w których ingerencja człowieka występuje w stopniu nie wpływającym w zasadzie na charakter i znaczenie samego waloru.
WALORY UKSZTAŁTOWANE BEZ INGERENCJI CZŁOWIEKA
· Osobliwości flory i fauny – duże stare, potężne drzewa- „Dąb Bartek”, relikty glacjalne- np. wierzba lapońska, Żubr (naturalnie występuję w puszczy białowieskiej, na wolinie), cała tundra, osobliwe formy skalne- Pielgrzymy, Kukułcze Skały, WIELKI OKIENNIK, Maczuga Herkulesa, Skały Adrszpasko- Cieplickie, wąwozy- Korzeniowy Dół k/Kazimierza Dolnego, Wąwóz Królowej Jadwigi w Sandomierzu, Wąwóz Samaria – najdłuższy wąwóz w Europie, Wąwóz Vintgar – Słowienia, Przełom Nysy Kłodzkiej w Bardzie Sudety Środkowe, Przełom Dunajca w Pieninach, Przełom Hornadu (Słowacja)
· Wodospady- Kamieńczyka, Szklarka (Karkonosze), Siklawa (Tatry), Wodospady Dettifoss (Islandia), „Siedem Sióstr” i Geirangerfjord (Norwegia)
· Wywierzyska „źródła Zygmunta” –Jura K-Cz, Źródło Łaby (Czechy)
· Osobliwe formy skalne- Sudety, wyżyna krakowsko-cz. Karpaty wraz z pogórzem.
· Walory ukształtowane bez ingerencji człowieka
· Jaskinie i groty
· Głazy narzutowe
· Jeziora
· Rumowiska skalne
· Pustynie
· Wydmy
· Gorskie jeziora polodowcowe. Skoncentrowane są szczególnie w Polsce południowej.
Przykłady:
- Jaskinie:
Niedźwiedzia (Sudety Wschodnie, Masyw Śnieżnika), długość 3300m, ok.800 m. n.p.m.
Mroźna (zbocze Doliny Kościeliskiej, Tatry), dł. 560m., 1100m n.p.m. temp. około 6 stopni.
Jaskinia Raj (k/Kielc) DŁ. 240m, odkryta w 1963r.
Jaskinia Postojna (Słowenia), dł. 20 km, udostępnione 5,5 km. Żyje tam humanfish- ślepa ryba przypominająca jakieś inne zwierzątko-płaza, jej skóra przypomina ludzką.
Demianowska Jaskinia Lodowa (Tatry Niskie, Słowacka) dł. 1975 m, udostępnione 540m, odkryta w XIII w.
Święty Kamień koło Tolkmicka (obwód 13,8m)

-Głazy narzutowe
Tatarski Kamień koło Nidzicy, obwód 19m
Giebichenstein (Niemcy) największy w Europie
-Jeziora:
Mały (2,8 ga, gł. 25m)i Wielki Staw (8,3 ha, gł. 7m) w Karkonoszach
Morskie Oko w Tatrach (35 ha, gł.50 m)
Siedem Rilskich Jezior (Masyw Riły, Bułgaria)
 -Rumowiska skalne:
Rumowisko Skalne Pod Wielkim Szyszakiem w Karkonoszach
Gołoborza w Górach Świętokrzyskich (Łysa Góra), gołoborza zamierające,
Gołoborza w północnej części Uralu
-wydmy:
Wydmy piaszczyste w Słowińskim Parku Narodowym
Pustynia Błędowska, Wyżyna Śląska/ Wyżyna Olkuska- deforestacja, pustynia stopniowo zarasta
Pustynia Tabernas (Andaluzja, Hiszpania, 280 km2), półpustynia

OBIEKTY ZWIĄZANE ZE ŚRODOWISKIEM PRZYRODNICZYM ALE UTWORZONE PRZEZ CZŁOWIEKA
· Muzea przyrodnicze
· Parki miejskie, podworskie
· Ogrody zoologiczne
· Ogrody botaniczne
· Muzea przyrodnicze:
· Muzeum Oceanograficzne w Gdyni (Akwarium Gdyńskie)
· Muzeum Historii Naturalnej w Londynie (Wielka Brytania, otwarte w 1881r)
· Muzeum Tatrzańskie w Zakopanem (pierwsze zbiory w 1888r.)
· Ogrody Zoologiczne:
· W jakim mieście polski znajduje się ogród zoobotaniczny? Odp. W Toruniu
· Ogrody Botaniczne we Wrocławiu, Lublinie, Poznaniu i Toruniu
-Parki:
Arkadia koło Nieborowa (park romantyczno-sentymentalny z II poł. XVIII w.)
Park miejski we Wrocławiu: Szczytnickie (pow. Ok. 100ha, zał. W 1783)
Planty Krakowskie (pow. 21 ha, obwód 4 km, zał. W 1820r.)
Ogrody Miramare we Włoszech (pow. 22 ha, zał. w 1856r)
Park Vigelanda (Oslo, Norwegia) znany z rzeźb.

WALORY, W KTÓRYCH INGERENCJA CZŁOWEKIAKA WYSTĘPUJE W STOPNIU NIE WPŁYWAJĄCYM NA CHARAKTER I ZNACZENIE SAMEGO WALORU
- Parki Narodowe
[image: http://www.sop.gt.pl/bielik/GIF/SOP02.GIF]
-Punkty widokowe;
Szczyt Śnieżki w Karkonoszach, (1602m)
Widok z Gubałówki
Widok z kościoła św. Elżbiety we Wrocławiu (75 m)
Widok z wieży Ratusz w Gdańsku. (50m)
Widok z Wieży Eiffla
Widok z Holmenkollen
Widok z parkingu na lodowiec Pasterze i szczyt Jahammosberg (Wysokie Taury w Alpach, Austria)
Klif Preikestolen nad Lysefjorden (Norwegia)

WALORY KRAJOZNAWCZE ANTROPOGENICZNE DZIELIMY NA :
· Walory krajoznawcze dóbr kultury :
1. Zabytki budownictwa i architektury, obejmują budownictwo użyteczności publicznej (trybunały, ratusz) militarne (twierdze), sakralne (kościoły, katedry, opactwa), rezydencjonalne (zamki, pałace), mieszkaniowe (kamienice), zagospodarowania gospodarcze, obiekty tzw. małej architektury (pawilony, pomniki, fontanny)
2. Zabytkowe zespoły urbanistyczne (zachowane rozplanowanie dawnych miast), wiejskie układy osadnicze (kształty wsi, układy pól)
3. Zbiory muzealne (zabytki ruchomo: malarstwo, rzeźba, grafika, zabytki piśmiennictwa, wyroby rzemiosła artystycznego)
4. Zabytki techniki np. zabytkowe kopalnie, ośrodki hutnicze, młyny, papiernie, zabytkowe maszyny i urządzenia (np. śluzy) zegary słoneczne i wieżowe
5. Zabytki archeologiczne , np. grodziska, cmentarzyska, ośrodki kultu

· Walory krajoznawcze tradycyjnej kultury ludowej:
1. Żywy folklor (elementy budownictwa, ubioru, mowy, zachowań, obrzędy i obyczaje)
2. Folklor muzealny (zbiory muzealne, izby folklorystyczne, skanseny)
3. Imprezy folklorystyczne

· Walory krajoznawcze współczesnych osiągnięć człowieka (po 1945 roku):
1. Wybitne przykłady współczesnej architektury (drapacze chmur)
2. Wybitne przykłady współczesnych osiągnięć technicznych (mosty, estakady, zakłady przemysłowe)
3. Obiekty i przejawy życia kulturalnego (festiwale, koncerty, imprezy sportowe, targowe)

· Walory krajoznawcze upamiętniające miejsca martyrologii i walki:
1. Muzea i izby pamięci
2. Pomniki i tablice pamiątkowe
3. Miejsca upamiętniające fakt martyrologii i walki (miejsca bitew, męczeństwa)

KRAJOZNAWCZE WALORY (KULTOROWE) ANTROPOLOGICZNE
Obiekty materialne oraz elementy ściśle związane z życiem, pracą oraz działalnością człowieka i przez niego wytworzone w procesie historycznego rozwoju, stanowiące przedmiot powszechnego zainteresowania turystów
Walory kulturowe:
1. Walory krajoznawcze dóbr kultury
2. Walory krajoznawcze upamiętniające miejsca martyrologii i walki,
3. Walory krajoznawcze tradycyjnej kultury ludowej
4. Waloru upamiętniające miejsca kultu religijnego
5. Walory krajoznawcze współczesnych osiągnięć człowieka.
Religijna a Pielgrzymkowa to nie jest to samo. Pielgrzymkowa- z intencją. Religijna- bez intencji, zwiedzamy miejsca religijne.

I. WALORY KRAJOZNAWCZE DÓBR KULTURY
1. Zabytki budownictwa i kultury
· Obejmują; budownictwo użyteczności publicznej (trybunały, ratusze, hale targowe, uczelnie wyższe)
· Np. Ratusz we Wrocławiu (XIII-XVIw.)
· Aula Leopoldina UW
· Trybunał Koronny w Lublinie
· Sukiennice w Krakowie
· Ratusz w Leuven (Belgia)
· Ratusz w Oslo (Norwegia)
· Budownictwo sakralne (kościół, katedry, opactwa, świątynie różnych wyznań)
· Zespół Klasztorny opactwa cysterskiego w Lubiążu
· Kościół Pokoju w Jaworze
· Świątynia Wang w Karpaczu
· Bazylika archikatedralna św. Stanisława i św. Wacława w Krakowie.
· Archikolegiata NMP i św. Aleksego w Tumie
· Katedra Notre Dame w Paryżu
· Bazylika św. Piotra w Rzymie (Watykan)
· Bazylika Sagrada Familia w Barcelonie (Barcelona)
· Budownictwo militarne (twierdze, fortece, pasy umocnień, zamki)
· Zamek w Książu
· Twierdza Kłodzka i Srebrnogórska na dolnym śląski
· Twierdza Boyen w Giżycku
· Zamek Królewski w Lublinie
· Wilczy Szaniec w Gierloży (Kwateraa Hitlera)
· Zamki nad Loarą (ponad 300 obiektów) Zamek Chambord
· Zamek Neuschwanstein (Niemcy)
· Linia Maginota
· Budownictwo rezydencjonalne
· Pałac Królewski we Wrocławiu
· Pałac w Cieplicach Śląskich Zdrój
· Barokowy dwój z Moniak w Janowcu
· Pałac w Kozłówce
· Pałac w Wersalu
· Pałac Alhambra w Granadzie (Hiszpania)
· Budownictwo mieszkaniowe (kamienice i wille)
· Kamienice: Rynek 8, („Pod siedmioma Elektorami”, rynek 6 („Pod Złotym Słóńcem”), rynek 2(„Pod Gryfami”)
· Kamienice Ormiańskie w Zamościu (!)
· Kamienica pod Złotą Gwiazdą w Toruniu,
· Dom Uphagena w Gdańsku
· Casa Mila (La Padrera), Barcelona, Antonio Gaudi
· Bryggen, w Bergen, Belgia
EGZAMIN, PRZYGOTOWAĆ obiekty tyskebryggen)
· Zabudowania gospodarcze
· Zabytkowe stajnie w Książu
· Florianka; Ośrodek Hodowli Zachowawczej Konika Polskiego
· Zabudowania gospodarcze przy dworze szlacheckim w Janowcu (Lubelszczyzna)
· Stajnie Królewskie Royal Mews w Londynie
· Obiekty tzw. Małej architektury (pawilony, pomniki, fontanny, bramy, ogrodzenia)
· Fontanna przy pomnikach „Walka” i „zwycięstwo” w Wrocławiu
· Pomnik Aleksandra Fredro we Wrocławiu
· Pomnik Syrenki w Warszawie
· Kolumna Zygmunta III Wazy w Warszawie
· Pomnik Johanna Straussa w Wiedniu
· Pomnik św. Wacława w Pradze
II. ZABYTKOWE ZESPOŁY URBAISTYCZNE
· Zachowane rozplanowanie dawnych miast
· Średniowieczny układ Bystrzycy Kłodzkiej
· Średniowieczny układ Bytomia
· Renesansowy układ Zamościa
· Wenecja
· Zachowane wiejskie układy osadnicze
· Wieś Rogi (układ łańcuchowy)
III Zbiory muzealne (zabytki ruchome)
a) Malarstwo - „Pejzaż zimowy z łyżwiarzami i pułapką na ptaki” Pieter Breughel, „Bitwa pod Grunwaldem” Jana Matejki (Muzeum Narodowe w Warszawie), „Dama z gronostajem” Leonardo da Vinci (Muzeum Czartoryskich w Krakowie), „Plaża w Pourville” Claude Monet (Muzeum Narodowe w Poznaniu)
b) Rzeźba - Tronująca Maria na Lwach ze Skarbimierza (Muzeum Narodowe we Wrocławiu), Ołtarz Zaśnięcia NMP Wita Stwosza (Kościół Mariacki w Krakowie
c) Grafika – „Głowa brodatego starca” Albrecht Durer (Ossolineum- Muzeum Książąt Lubomirskich we Wrocławiu), „Kobieta z wazonem” Teodor Axentowicz, Rękopis „Pana Tadeusza” (Ossolineum we Wrocławiu), Manuskrypt „ O obrotach sfer niebieskich” Mikołaj Kopernik (UJ w Krakowie)
· Muzeum Narodowe we Wrocławiu- Sarkofag Henryka Probusa, Piękna Madonna z kościoła św. Elżbiety we Wrocławiu, Magdalena Abakanowicz Plec.
· Muzeum Narodowe w Warszawie – 1862r. Muzeum Sztuk Pięknych, 1918r. Muzeum Narodowe, 1938r. Al. Jerozolimskie
· Muzeum Czartoryskich w Krakowie- 1801r. Świątynia Sybilli w Puławach, 1876r. otwarcie Muzeum w Krakowie, 1950r. oddział Muzeum Narodowego
· Muzeum Luwr w Paryżu (Francja)- XII w. zamek, XIV w. Rezydencja królewska, XVI w. Renesansowy pałac, 1793r. muzeum, 380tys. Zbiorów (prezentowane jest około 35tys. dzieł sztuki), ok. 20tys. Zwiedzających dziennie (7,5 mln rocznie) „Mona Lisa” Leonardo da Vinsi 1503-1505r.
· Galeria Ufizzi we Florencji (Włochy)- zał. w 1581r., dzieła Leonarda da Vinci, Albrechta Durera, Michała Anioła, Giotta, Rafaela Santi, Rubensa, Rembrandta, Tyciana, Antoona van Dycka, „Narodziny Venus” B.
· Muzeum Prado w Madrycie (Hiszpania) – zał. w 1819r., zbiory: malarstwo (gł. Hiszpańskie) rzeźba, grafiki, rysunki, rzemiosło artystyczne
· Ermitaż w Sankt Petersburgu (Rosja)- zał. w 1852r., Pałac Zimowy (1754-62; od 1922 część Ermitażu), „Trzy fracje” Canova, „Dziewczyna z wachlarzem” Renoir
· „Dom Gerharta Hauptmanna” w Jagniątkowie, oddział Muzeum Miejskiego w Jeleniej Górze: budynek z 1899r., muzeum od 2005r.
· Dom Mikołaja Kopernika w Toruniu- oddział Muzeum Okręgowego, kamienice z XIV/XVW., wnętrza mieszczańskie od XVI do XIX w.
· Dom Rodziny Jana Pawła II w Wadowicach- mieszka w latach 1920-1938)
· Dom Urodzenia W. A. Mozarta w Salzburgu (Austria)- otwarte w 1880r.
· Muzeum Adama Mickiewicza w Wilnie (Litwa)- Rękopis „Dziadów cz. III”)
IV Zabytki techniki
a) Zabytkowe kompleksy przemysłowe (np. kopalnie, huty, zakłady włókiennicze) – Zabytkowe szyby „ Julia” i „Sobótka” w Wałbrzychu, Kopalnia soli w Wieliczce, Kopania Zollverein w Essen
b) Zabytkowe pojedyncze obiekty przemysłowe- Dawny młyn papierniczy w Dusznikach Zdroju, Zabytkowa huta żelaza na węgiel drzewny w Chlewiskach k. Radomia, Zabytkowe wiatraki w Holandii,
c) Zabytkowe maszyny i urządzenia- Śluza Mieszczańska we Wrocławiu przy Moście Pomorskim (1874-1879), remont w l. 90 XX w., Most obrotowy na Kanale Luczańskim w Giżycku, Wielki Żuraw nad Motławą w Gdańsku, Żelazny Most w Ironbridge k. Coalbrookdale na rz. Severn (Anglia, W. Brytania),
d) Zabytkowe środki transportu- Rudowęglowiec o napędzie parowym „Sołdek” w Gdańsku, Muzeum Przemysłu i Kolejnictwa w Jaworzynie Śl. (np. kolekcja motocykli Harley-Davidson, 50 lokomotyw, ok. 50 wagonów), SS Great Britain w Bristolu (Anglia, W. B.)
V Zabytki archeologiczne
np. grodziska, kurhany, cmentarzyska, miejska kultu.
Panna z rybą, Niedźwiedź, Mnich (Ślęża 718m n.p.m. miejsce pogańskiego kultu solarnego), Grodzisko w Bielsku-Białej (XI-XIV w.), Kurhan na cmentarzysku Jaćwingów we wsi Szwajcaria na Suwalszczyźnie, Narodowe Muzeum Archeologiczne w Atenach (Grecja) zbiory gł. z VIII w. p.n.e. do IV w. n.e., Pompeje (Włochy) 79r. n.e. wybuchł Wezuwiusz, Muzeum Łodzi Wikingów – bud. 1926-1957., proj. Arnstein Arneberg, 3 statki dębowe i przedmioty z łodzi z IX w., odkryte XIX/XX w.

WALORY TRADYCYJNEJ KULTURY LUDOWEJ
I Żywy folklor
a) Strój- strój kaszubski (świąteczny galowy oraz letni roboczy)
b) Budownictwo- Stara Chata w Kazimierzu Dolnym (XVII/XVIII w.)
c) Sztuka- Wycinanki łowickie,
d) Obrzędy- Dożynki w powiecie hajnowskim (Podlasie)
e) Muzyka- kozioł – dudy wielkopolskie,
f) Literatura – Święto poezji góralskiej w Rabie Wyżne,
II Folklor muzealny
Np. zbiory muzealne, izby folklorystyczne, skanseny
Muzeum Kultury Ludowej Pogórza Sudeckiego w Kudowie – Pstrążnej, Park Etnograficzny w Toruniu (architektura ludowa z Kujaw, Ziemi Chełmińskiej, Ziemi Dobrzyńskiej, Kaszub, Borów Tucholskich i Kociewia), Muzeum Orawskiej Doliny k. Zubera (Słowacja), Norweskie Muzeum Ludowe/Skansen w Oslo (zał. w 1894r., 155 budynków z różnych regionów Norwegii; kościół klepkowy z Gol z 1212r.; domy z Christianii z XVII w.), Stare Miasto (Den Gamle By) w Arhus (Dania) rozwój duńskiego budownictwa miejskiego
III Imprezy folklorystyczne
Ogólnopolska Biesiada Zespołów Kresowych w Pielgrzymce i na Zamku Grodziec, Wesele Kurpiowskie Międzynarodowy Festiwal Folklorystyczny w kadzidle- organizowany od 1994r. w trzecią niedziele czerwca, Polsko-Ukraińskie Spotkania Muzyczne w Czeremsze – powiatu Hajnówka; org. Co rok w sierpniu, Almabtrieb Jesienny redy w Alpach- 500 tys sztuk bydła w Austrii i 50 tys. w Niemczech

WALORY WSPÓŁCZESNYCH OSIĄGNIĘĆ CZŁOWIEKA
I przykłady wpół. arch.
„Serowiec” – Zintegrowane Centrum Studenckie, budynek Politechniki Wrocławskiej we Wrocławiu (C-13), Centrum Handlowe „Renoma” we Wrocławiu bud. 1930r., remont i bud. 2005-2009r, Galeria handlowa Cuprum Arena w Lublinie- otw. w 2009r., Muzeum Sztuki i Techniki Japońskiej „Manggha” w Krakowie – otw. 1999r., Biblioteka Uniwersytetu Warszawskiego – bud. otw. 1999r., ogród botaniczny o pow. 1,5ha, „Odwrócony dom” w Skansenie Budownictwa Drewnianego Szwajcaria Kaszubska – symbol obalenia komunizmu, Tańczący dom w Pradze (Republika Czeska) wyb. 1992-1996r., L’Institut du Monde Arabe w Paryżu (Francja”) Instytut świata Arabskiego - wyb. 1981-1987r., Kunsthaus w Grazu (Austria) Muzeum Sztuki Współczesnej- wyb. 2003r.
II obiekty i przejawy życia kulturalnego
Festiwale, koncerty, imprezy sportowe, imprezy targowe – Międzynarodowy Festiwal Oratoryjno-Kantatowy „ Wratislavia Cantans” we Wrocławiu co roku we wrześniu od 1966r., Era Nowe Horyzonty Festiwal filmowy we Wrocławiu w lipcu, od 2001r., Maraton Wrocławski (wcześniej Maraton Ślężan 1983-1992), Międzynarodowy Konkurs Pianistyczny im. Fryderyka Chopina w Warszawie - odbywa się co 5 lat od 1927r., Puchar Świata w skokach narciarskich w Zakopanem - cyklicznie od 1980r., Salzburger Festspiele Festiwal w Salzburgu (Austria) – letni festiwal muzyki i teatru trwa 5 tyg. (późny lipiec – koniec sierpnia), The Championships – Wimbledon (Londyn, W. B.) – wielkoszlemowy turniej tenisowy od 1877r.). Oktoberfest „Święto październikowe” Dożynki chmielowe w Bawarii (Monachium, Niemcy) - od 1810r. w okresie IX/XW., 16-18dni, 14 hal piwnych, kufel „Mass” ok. 8-9 euro
III Wybitne przykłady współczesnych rozwiązań komunikacyjnych i osiągnięć technicznych
Iglica (teren Hali Stulecia) we Wrocławiu – ustawiona 3 lipca 1948r., Wystawia Ziem Odzyskanych, Radioteleskop UMK w Piwnicach k. Torunia – oddany do użytku w 1994r., Winda dla statków Falkirk Wheel „Diabelski młyn” z Falkirk (Szkocja) – rodzaj napędu : elektryczny, otwarta w 2002r., różnica poziomów: 24m., Wiadukt Millau (płd. Francja) – część autostrady A75, nad doliną rzeki Tarn, bud. 2001-2004, szer. Jezdni: 32m, dł, całkowita 2,5km.
WALORY UPAMIĘTNIAJĄCE MIEJSCA MARTYROLOGII I WALKI
I. MUZEA i izby pamięci
II. Pomnik i tablice pamiątkowe
III. Miejsca upamiętniające fakty martyrologii i walki (miejsca bitew, męczeństwa)
· BITWA POD LEGNICĄ
(9.04.1241; wojska mongolskie (5000-8000) przeciwko wojskom chrześcijańskim (6000-7000)
· MUZEUM BITWY LEGNICKIEJ W Legnickim Polu
· Rogoźnica Konzentrationslager Gross-Rosen
· Niemiecki nazistowski obóz koncentracyjny i zagłady Auschwitz-Birkenau.
· Pole Grunwaldu upamiętniające bitwę z 15 lipca 1410r. siły polsko-litewskie przeciwko wojskom Zakonu Krzyżackiego.
· Nazistowski obóz koncentracyjny w Lublinie (Majdanek)
· Bitwa pod Waterloo. 18 czerwca 1815 roku ostatnia bitwa Napoleona Bonaparte.
· Panorama Bitwy pod Waterloo
· Muzeum Bitwy pod Waterloo
· Kopiec Lwa i pomnik zwycięstwa koalicji
· Koloseum w Rzymie (Włochy) miejsce męczeństwa pierwszych chrześcijan. UNESCO

WALORY UPAMIĘTNIAJĄCE MIEJSCA KULTU RELIGIJNEGO
· Bazylika p.w. Nawiedzenia NMP w Wambierzycach
· Bazylika p.w. Nawiedzenia NMP w Bardzie Śl.
· Boskiej Sanktuarium Matki Bożej na Jasnej Górze –Bazylika Krzyża Świętego i Narodzenia Matki Bożej z XV w. obraz Matki Częstochowskiej (ok. 1300r.)
· Bazylika p.w. Nawiedzenia NM Panny w Świętej Lipce 1688-1700
· Sanktuarium pasyjno-maryjne w Kalwarii Zebrzydowskiej –Bazylika Matki Boskiej Anielskiej z pocz. XVII w. UNESCO
· Santiago de Compostela (Galicja, Hiszpania) Katedra św. Jakuba z XI-XII w.
· Lourdes (Francja) Sanktuarium Naszej Pani z Lourdes z XIX w.

WALORY KRAJOZNAWCZE ANTROPOGENICZNE DZIELIMY NA:
· Walory krajoznawcze dóbr kultury:
a. Zabytki budownictwa i architektury, obejmują budownictwo użyteczności publicznej (trybunały, ratusz) militarne (twierdze), sakralne (kościoły, katedry, opactwa), rezydencjonalne (zamki, pałace), mieszkaniowe (kamienice), zagospodarowania gospodarcze, obiekty tzw. małej architektury (pawilony, pomniki, fontanny)-Machu Pikcu, Wielki Mur Chinski, Bazylika Sw. Piotra
b. Zabytkowe zespoły urbanistyczne (zachowane rozplanowanie dawnych miast), wiejskie układy osadnicze (kształty wsi, układy pól)-Tower Bridge, Katedra w Pradze
c. Zbiory muzealne (zabytki ruchomo: malarstwo, rzeźba, grafika, zabytki piśmiennictwa, wyroby rzemiosła artystycznego)-Mona Lisa, Wieza Eiffle, Iron Bridge
d. Zabytki techniki np. zabytkowe kopalnie, ośrodki hutnicze, młyny, papiernie, zabytkowe maszyny i urządzenia (np. śluzy) zegary słoneczne i wieżowe-
e. Zabytki archeologiczne, np. grodziska, cmentarzyska, ośrodki kultu

Muzea i zbiory przyrodnicze:
· Muzeum Oceanograficzne Gdynia, Akwarium Gdyńśkie 1971r.
· Muzeum Tatrzańśkie, Zakopane, Małopolskie
· Muzeum w Darłowie, Zachodniopomorskie
· Muzeum Ziemi, Warszawa
· Muzeum Przyrodnicze Uniwersytetu Wrocławskiego
Europa: Muzeum Historii Naturalnej w Londynie

	
· Walory krajoznawcze tradycyjnej kultury ludowej:
1. Żywy folklor (elementy budownictwa, ubioru, mowy, zachowań, obrzędy i obyczaje)
2. Folklor muzealny (zbiory muzealne, izby folklorystyczne, skanseny)
3. Imprezy folklorystyczne

· Walory krajoznawcze współczesnych osiągnięć człowieka (po 1945 roku):
1. Wybitne przykłady współczesnej architektury (drapacze chmur)
2. Wybitne przykłady współczesnych osiągnięć technicznych (mosty, estakady, zakłady przemysłowe)
3. Obiekty i przejawy życia kulturalnego (festiwale, koncerty, imprezy sportowe, targowe)

· Walory krajoznawcze upamiętniające miejsca martyrologii i walki:
1. Muzea i izby pamięci
2. Pomniki i tablice pamiątkowe
3. Miejsca upamiętniające fakt martyrologii i walki (miejsca bitew, męczeństwa)

6. [bookmark: _GoBack]Zagospodarowanie turystyczne Europy i Polski (rozmieszczenie przestrzenne urządzeń bazy: noclegowej, komunikacyjnej, towarzyszącej; historia rozwoju i i znaczenie transportu dla turystyki; szlaki turystyczne Polski).

Zagospodarowanie turystyczne Polski:
Rozmieszczenie bazy noclegowej – największa liczba miejsc noclegowych mają woj. zachodniopomorskie, pomorskie(127,8tys), małopolskie(98,9tys), dolnośląskie(58,1tys) i warmińsko-mazurskie(55,7tys)
Liczba miejsc noclegowych całorocznych – najwięcej posiadają woj. małopolskie(65,9tys), dolnośląskie(45,8tys) i zachodnio-pomorskie(41,1tys)
liczba miejsc noclegowych w hotelach, motelach i pensjonatach – największą liczbę posiadają woj. małopolskie(17,4tys), mazowieckie(14,1tys), śląskie(13,2tys), dolnośląskie(12,7tys) i pomorskie(11,7tys)
Miasta wojewódzkie o największej liczbie miejsc noclegowych w obiektach hotelowych – Warszawa(10,8tys), kraków(7,2tys), Poznań(3,3tys), Wrocław(3,2tys)
Turystyczna baza noclegowa występuje w 1429miastach i gminach. W ok 80% miast i gmin liczba miejsc noclegowych nie przekracza 500.
Do miast i gmin z największą bazą noclegową należą – g. Rewal(21,3tys), m. Zakopane(18,6tys), m. Władysławowo(16,7tys), g.Dziwnów(15,8tys), m. Warszawa(15,2tys), m. Łeba(14,4tys), g. Mielno(13,5tys), m. Gdańsk(13,4tys), m. Kołobrzeg(13,3tys), m. Kraków(12,9tys), m. Świnoujście(10,1tys)

Zagospodarowanie turystyczne(infrastruktura turystyczna , baza materialna turystyki)- zespół obiektów, urządzeń i usług, które występują na określonym obszarze, powstały w celu udostępnienia turystom walorów środowiska geograficznego i które służą zaspokojeniu szeroko rozumianych potrzeb turystyczno-rekreacyjnych człowieka.
Wyróżnia się cztery podstawowe elementy zagospodarowania turystycznego;
· BAZA NOCLEGOWA
· BAZA ŻYWIENIOWA
· BAZA KOMUNIKACYJNA
· BAZA TOWARZYSZĄCA
ZNACZENIE ZAGOSPODAROWANIA TURYSTYCZNEGO;
1. Decyduje o natężeniu u rozmieszczeniu przestrzennym ruchu turystycznego
2. Wywiera presję na środowisko przyrodnicze
3. Określa atrakcyjność turystyczną obszarów o wysokiej jakości walorów, bo przystosowuje je do recepcji turystycznej, dla potrzeb turystów.
BAZA NOCLEGOWA
To wszelkiego rodzaju obiekty noclegowe bezpośrednio związane z obsługą podróżujących
Obiekt hotelarski- to budynek lub zespół budynków bądź urządzeń terenowych, których główna f-cja jest zaspokajanie podstawowych potrzeb bytowych osób przebywających czasowo poza stałym miejscem zamieszkania oraz spełniających minimalne wymagania przewidziane dla danego obiektu i ujęte przepisami prawnymi.
USŁUGI HOTELARKSIE- jest to krótkotrwałe, ogólnie dostępne wynajmowanie domów, mieszkań, pokoi, miejsc noclegowych, miejsc pod ustawienie namiotu, przyczepy samochodowej oraz świadczenie usług z tym związanych
BAZA NOCLEGOWA-klasyfikacje
Klasyfikacja ze względu na stopień dostępności
· OGÓLNODOSTEPNE (OTWARTE)- OBIEKTY ŚWIADCZĘCE USŁUGE HOTELARSKĄ DLA WSZYSTKICH osób, które posiadają odpowiednie środki płatnicze i dokument stanowiący podstawę do zameldowania. Grupa ta w PL po przejściu na działalność komercyjna na początku lat 90 XX w. skupia obecnie 92% obiektów.
· Środowisko (zamknięte)- obiekty świadczące usługę hotelarską dostępna dla danej grupy gości posiadających określone dokumenty upoważniające do zatrzymania się w danym obiekcie. Obecnie obiekty przekształcają się w komercyjne.
Klasyfikacja ze względu na wykorzystanie:
1. Sezonowe- są czynne w danej części roku . np. baza obozowo-kolonijna, ZHP Żórawina w Pobierowie
2. Całoroczne
HOTELE- KLASYFIKACJA
	Cel pobytu
	· Handlowy
· Spotkania
· Leczenie
· Tranzyt
· wypoczynek
	· Miejskie
· Kongresowe
· Uzdrowiska
· Tranzytowe
· Rekreacyjne

ZE WZGLĘDU NA LICZBĘ POKOI W HOTELACH
1. Mały – poniżej 100
2. Średni- 100-300
3. Duzy ponad 300
Przykłady- Hotel Śląsk we Wrocławiu ** 50 pokoje
Hotel Skandic we Wrocławiu **** 164 pokoje
Hotel Gołębiewski w Karpaczu **** 902 pokoje

Obiekty hotelarskie wg ustawy o usługach turystycznych
1. Hotele
2. Motele
3. Pensjonaty
4. Kempingi
5. Domy wycieczkowe
6. Schroniska młodzieżowe
7. Schroniska
8. Pola biwakowe
Baza noclegowa – obiekty niestandardowe
1.Botel (Floatel)
2.Kwatery prywatne/ pokoje gościnne
3.Kwatery/gospodarstwa agroturystyczne
4. Apartamenty

BAZA KOMUNIKACYJNA
Baza komunikacyjna (transportowa) to wszystkie środki transportu i usługi z nim związane, które
- umożliwiają turystom dostępu do miejsc, które chcą odwiedzić oraz miejsc noclegu lub wyżywienia
- ponadto umożliwiają zaopatrzenie ośrodków i obiektów turystycznych
TRANSPORT KOLEJOWY W EUROPIE
Koleje dużych prędkości
· Przewozy pasażerskie
· Prędkości eksploatacyjne powyżej 250 km/h
· Tworzone od podstaw; torowiska i sieć trakcyjna, system kontroli ruchu
· Całkowicie bezkolizyjne rozplanowanie tras kolejowych (nie przecinają się z innymi szlakami komunikacyjnymi na tym samym poziomie)
· Tabor….
HISTORIA- KOLEJE DUŻYCH PRĘDKOŚCI
Eksperymentalny wagon motorowy Siemens-AEG (1903r. -1 ………..
Zabytkowy zespół trakcyjny SVT 137 „Fliegender Hamburger” DWORZEC Kolejowy w Lipsku
Zespół trakcyjny SVT 137 „Fliegender z 1935r. prędkość 205 km/h
Zespół trakcyjny ETR 200 z 1936r, Trasa Bolonia-Neapol, 150-170 km/h, rekord 203km/h
Linia Y, plany budowy w Polsce. Łączy Warszawę z łodzią z Wrocławiem i Łodzią.
Linia kolejowa dużych prędkości w Europie (doczytać)- Francja
TGV- pierwsza linia w 1981 r, prędkość eksploatacyjna do 320km/h, rekord 578 km/h w 2007r., dł. linii 2037 km
Pendolino- wahadełko
· Wykorzystuje istniejącą lub nową sieć kolejową na obszarze o zróżnicowanej rzeźbie i licznych zakrętach
· Wagony z wychylanym nadwoziem
· Prędkość eksploatacyjna 200-250 km/h
· Pierwsze linie w Japonii (1973), Włoszech (1976) i Hiszpanii (1980)
· System używany we: Włoszech (ETR 401-610), Hiszpanii …
Transport kolejowy na świecie:
Shinkansen:
„Nowa Główna Linia”
1964 r. Tokyo-Nagoya-Osaka
Pr. Eksploatacyjna, ok. 270-320km/h
Pr. Max. 405 km/h (w planach)
TRANSPORT LOTNICZY:
Pierwsze połączenia lotnicze (cywilne, regularne, pasażerskie)
1. Przy wykorzystaniu sterowców w 1909 r.- linie Delag (Niemcy)
2. Na świecie; w 1914 r. na Florydzie , St. Petersburg- Tampa Airboat Line
3. W Europie 1919 r. na trasie Berlin –Lipsk –Deutsche Lufteederei
4. W Polsce ;1912 trasy; Poznań- Warszawa i Poznań- Gdańsk. AERO-TARG
Główny środek transportu w turystyce długodystansowej (pow. 1000 km)
Wzrost znaczenia w II poł. XX w. m.in. dzięki:
· Stały postęp technologiczny
· Liberalizacja przepisów regulujących rynek lotniczy
· Wprowadzenie wolnego dostępu do wewnętrznego rynku lotniczego dla nowych przewoźników
· Konkurencja w zakresie cen i tras lotów
· Polityka antymonopolowa
· Spadek cen biletów
· Funkcjonowanie tanich linii
· Likwidacja dotacji dla narodowych linii lotniczych
ZALETY TRANSPORTU LOTNICZEGO:
· Nie wymaga infrastruktury naziemnej o charakterze liniowym
· Szybkość podróżowania (samoloty turbośmigłowe, ok. 500 km/h; samolot odrzutowy turboodrzutowe; ok; 850-1000 km/h
· Duży komfort podróży
· Stosunkowo wysoki poziom bezpieczeństwa
TRANSPORT WODNY
Rys historyczny
1. Żegluga transatlantycka zapoczątkowana została z końcem XV wieku.
2. Rozwój nastąpił w XIX wieku, wraz z wprowadzeniem napędu mechanicznego
3. SS Savannah- pierwszy statek o napędzie parowym (drewniany bocznokołowiec), który w 1819 r. przebył Atlantyk
4. SS Great Britain- i STATEK CAŁKOWIECIE żelazny, napędzany śrubą, parowy (360 miejsc pasażerskich, pływał w latach 1845-81)
5. Era transatlantyków trwała ok. 130 lat i skończyła się w l. 60-tych XX wieku w . Rozpoczęła się era wycieczkowców.
ROZWOJ ŻEGLUGI MIĘDZYKONTYNANTALNEJ PASAŻERSKIEJ
Cunard Line
· Brytyjskie przedsiębiorstwo żeglugowe
· Założone w 1838 r.
· Pierwsze transatlantyckie poł. Pasażerskie (Britannia, 1840*)
· Słynęła z niezawodności oraz bezpieczeństwa
· W 2005 r. przejęte przez Carnival Corporation (Największego na świecie armatora statków wycieczkowych)
Szlak turystyczny (pieszy , kolarski, wodny, narciarski, konny), to specjalnie wyznaczona, oznakowana i przystosowana do pełnienia fukcji krajoznawczej trasa (ścieżka, droga), która;
· Powinna posiadać walory krajoznawcze i przechodzić przez obiekty atrakcyjne turystycznie
· Ne może szpecić krajobrazu
· Musi być dostosowana do rzeźby terenu
· Nie może zagrażać walorom turystycznym i środowisku,
· Pełni funkcję ochrony środowiska, bo ukierunkowuje ruch turystyczny w pożądanym kierunku
· Na którą składa się oznakowanie i odpowiednia nawierzchnia, wyposażona jest w ławki, punkty wypoczynkowe i sanitarne, urządzenia edukacyjne, barierki, schody, kładki, urządzenia przeciwerozyjne.
Wyróżniamy szlaki turystyczne:
1. Piesze- podział na górskie, nizinne, oznaczenie
2. Wodne- oznaczenie
3. Zimowe- oznaczenie
4. Konne- oznaczenie- japonia
5. Rowerowe
6. Dydaktyczne – znać oznaczenie
7. Spacerowe- oznaczenie

BAZA TOWARZYSZĄCA
Tworzą je urządzenia oraz instytucje uzupełniające istniejącą bazę podstawową. Mają najczęściej charakter usługowy, handlowy, rozrywkowy, sportowy, kulturalny. Urządzenia te pozwalają w pełni wykorzystywać walory turystyczne danego obszaru, ułatwiać uprawianie turystyki.
Baza towarzysząca zaspokaja potrzeby turystów w zakresie;
· Obsługa informacji turystów (promocja, informacja turystyczna, obsługa przewodnickiej, tłumaczeń)
· Usługi związanych z uprawianą formą turystyki (biura podróży, wypożyczalnie samochodów, jachtów, rowerów, obiekty napraw sprzętu specjalistycznego, punkty obsługi pojazdów, stacje benzynowe, warsztaty, parkingi.
· Kultury i rozrywki (teatr, kino, opera…)
· Sportu i rekreacji (kasyna, pola golfowe, nartostrady, tory saneczkowe, lodowiska)
· Usług pozostałych- banki , policja, pogotowie, poczta, telekomunikacja, GORP, WOPR, służba zdrowia, urządzenia sanitarno-higieniczne , pamiątki, sklepy. Zakłady kosmetyczne i fryzjerskie

7. Przestrzeń turystyczna i jednostki osadnictwa turystycznego (+klasyfikacja).

Przestrzeń turystyczna: wyróżniamy w niej regiony (ekonomiczny, turystyczny). Przestrzenie to przestrzeń geograficzna, społeczno-ekonomiczna, które składają się na przestrzeń turystyczną.

Jednostki osadnictwa turystycznego, klasyfikacje

8. Typologia regionów turystycznych.

REGION TURYSTYCZNY – obszar o wysokich walorach turystycznych, na którym koncentruje się ruch turystyczny. Odznaczają się pewną jednorodnością cech środowiska geograficznego oraz wewnętrznym powiązaniem usługami

WYRÓZNIA SIĘ REGIONY TURYSTYCZNE :
- rzeczywiste – obszar który jest atrakcyjny ze względu na jakość i ilość walorów turystycznych, odpowiednio zagospodarowany i odwiedzany przez turystów.
- potencjalne – obszar obdarzony walorami turystycznymi ale jeszcze nie zagospodarowany, bo w danej chwili ogranicza lub eliminuje masowy ruch turystyczny.

9. Regionalizacja turystyczna (świat, Europa, Polska).
Regionalizacja- procedura podzialu danego obszaeu na regionu na p;odstawie przyjętych kryteriów
Kryteria wyodrębnieniami regionów zależą od celu regionalizacji.
Przykladowe kryteria:
· Ekonomiczne, ludnościowe- np. regiony ekonomiczne
· Historyczno- kulturowe- np. regiony kulturowe
· Przyrodnicze- np. regiony geobotaniczne, fizyczno- geograficzne
· Administracyjne- np. regiony polityczne , administracyjne

Regionalizacja turystyczna Świata (WTO)
1 -Europa 2 – Azja Wschodnia i rejon Pacyfiku 3 – Azja Południowa 4 – Bliski Wschód 5 – Afryka
 6 – Ameryka 7-Antarktyda i Grenlandia

Subregiony Europy:
· zachodni (Austria Belgia Francja Niemcy)
· południowy (Włochy Hiszpania Grecja Portugalia Chorwacja)
· północny (Dania Finlandia Szwecja Norwegia Wysp Brytyjskie)
· środkowowschodni (Polska Rosja Rumunia Czechy Słowacja Ukraina Bułgaria Ukraina)
· wschodniośródziemnomorski (Cypr Turcja Izrael)

Regionalizacja Wg kruczka(Europa):
skandynawski, bałtycki, Wysp Bryt., wschodnioeuropejski, alpejski, środkowoeuropejski, zachodnioeuropejski, czarnomorski, śródziemnomorski

Regionalizacja Wyrzykowskiego:
-regionalizacja dwustopniowa:
· wyroznienie regionow turystycznych (jednakowe typy srodowiska geograficznego) 7 regionow
· wyroznienie rejonow turystycznych 37 rejonow

1. Regionalizacja uwzględnia przede wszystkim zróżnicowanie środowiska przyrodniczego a następnie zagospodarowanie turystyczne i na trzecim miejscu rozkład przestrzenny ruchu turystycznego
2. Regionalizacja jest dwustopniowa
- wyróżnienie regionów turystycznych (7) większych obszarów o jednakowym typie środowiska geograficznego (Wybrzeże, poj. Pomorskiego, poj. Wielkopolskie, poj. Mazurskie, wyż. Małopolska, Karpaty, Sudety)
- wyróżnienie rejonow turystycznych w obrębie regionów (w sumie 37) a także 7 polozonych po za glownymi regionami turystycznymi polozonych po za glownymi regionami turystycznymi. Glownie kreterium: zagospodarowanie turystyczne i rozkład ruchu turystycznego
Regionalizacja Wyrzykowskiego (warszawski, łodzki, wrocławski, gornoslaski, roztocze, lubelskii, poj. Łęczyńsko- Włodawskie)

7 Glownych Regionow Turystycznych:
1. Wybrzerze (Pobrzeże Szczecińskie,Pobrzeże Koszalińskie.Pobrzeże Gdańskie)
2. Poj.Pomorski (Pojezierze Drawskie,Pojezierze Kaszubskie,Bory Tucholskie)
3. Poj.Wielkopolskie (Pojezierze Lubuskie,Pojezierze Międzychocko-Sierakowskie, Pojezierze Leszczyńskie,Poznań i okolice,Pojezierze Gnieźnieńskie,Pojezierze Włocławsko-Gostyńskie)
4. Poj.Mazurskie (Pojezierze Brodnickie,Pojezierze Iławskie,Pojezierze Olsztyńskie,Pojezierze Mrągowskie,Kraina Wielkich Jezior,Pojezierze Ełckie,Pojezierze Suwalskie)
5. Wyż. Malopolska (Jura Krakowsko-Częstochowska,Góry Świętokrzyskie,Zagłębie Staropolskie)
6. Karpaty (Beskid Śląski,Beskid Żywiecki, Mały i Makowski,Podhale, Orawa, Spisz i Pieniny, Tatry,Gorce i Beskid Wyspowy,Beskid Sądecki,Beskid Niski,Bieszczady,Podgórze Karpackie)
7. Sudety (Góry Izerskie,Kotlina Jeleniogórska i Karkonosze,Góry Kamienne i Wałbrzyskie, Góry Sowie,Ziemia Kłodzka,Góry Opawskie)

Rejony Turystyczne:
1. Warszwski
2. Łodzki
3. Wroclawski
4. Gornoslaski
5. Roztocze
6. Lubelski
7. Poj. Łeczynsko-Wlodawskie

 Reionalizacja Kruczka:
· podzielil kraj na 6 makroregionow (granice obecnych wojewodztw)
· granice 16 regionow turystycznych pokrywaja się z przebiegiem 16 nowych wojewodztw Polski
· jednostki nizszego rzedu (specyfikacja srodowiska fizyczno-geograficznego

6 Makroregionow:
1. Pomorze
2. Wielkopolska
3. Ślask
4. Warmia i Mazury
5. Mazowsze i Podlasie
6. Malopolska

PODZIAŁ ŚWIATA NA REGIONY TURYSTYCZNE:

1. AMERYKA:
- Ameryka Północna
- Ameryka Południowa
- Ameryka Centralne
- Karaiby
2. AZJA I OCEANIA (azjatycko - pacyficki) bez państw zabaukańskich i środkowoazjatyckich
- Region Zachodni
- Region Azji Południowej
- Region Północno-Wschodni
- Region Południowo- wschodni
3. AFRYKA:
- Region Północny
- Region Wschodni
- Region Środkowy
- Region Południowy
- Region Zachodni
4. BLISKI WSCHÓD (Middle East) – kraje Półwyspu Arabskiego , Egipt i Libia
5. EUROPA

DAWNY PODZIAŁ ŚWIATA NA REGIONY

1. AFRYKA (region północny i subsacharyjski, bez Egiptu i Libii)
2. AMERYKA
3. AZJA WSCHODNIA I PACYFICZNA (Australia, Japonia, Chiny)
4. EUROPA (+ Rosja, Kazachstan, Ukraina, Turcja)
5. BLISKI WSCHÓD
6. AZJA POŁUDNIOWA (Indie, Iran, Pakistan, Birma)

PODZIAŁ EUROPY NA REGIONY TURYSTYCZNE :

1. EUROPA ŚRODKOWA I WSCHODNIA :
- Ameryka, Azerbejdżan, Białoruś, Bułgaria, Czechy, Estonia, Węgry, Ukraina, Kazachstan, Gruzja, Litwa,
 Łotwa, Polska, Mołdawia, Rosja, Słowacja, Turkmenistan, Uzbekistan
2. EUROPA POŁUDNIOWA :
- Albania, Andora, Bośnia i Hercegowina, Grecja, Macedonia, Włochy, Malta, Portugalia, San Marino, Serbia,
 Hiszpania, Słowenia
3. EUROPA ZACHODNIA :
- Francja, Niemcy, Szwajcaria, Belgia, Luksemburg, Monako
4. EUROPA PÓŁNOCNA :
- Szwecja, Norwegia, Dania, Irlandia, Islandia
5. EUROPA WSCHODNIOŚRÓDZIEMNOMORSKA :
- Cypr, Izrael, Turcja

PODZIAŁ WEDŁUG KRUCZKA :
	- regiony : Skandynawski, Bałtycki, Wysp brytyjskich, Zachodnioeuropejski, Alpejski, Środkowoeuropejski,
 Wschodnioeuropejski, Czarnomorski, Śródziemnomorski (Chorwacja, Słowenia, Macedonia, Bośnia i Hercegowina)
PODZIAŁ POLSKI NA REGIONY TURYSTYCZNE WEDŁU KRUCZKA :

Pierwszy podział Polski na regiony powstały w okresie międzywojennym. Najbardziej znane podziały na regiony turystyczne Polski to :
 podział Mieczysława Osłowicza (intuicyjny, podział na podstawie znajomości kraju, ale bez analizy
 środowiska geograficznego)
 podział Leszczyńkiego (wydzielił 13 regionów turystyczno - uzdrowiskowych)
 powojenna regionalizacja dokonana przez Mileską w latach 60.
 podział Wyrzykowskiego, który dokonał podziału na 78 zespołów , obszarów wypoczynkowych, podzielonych
 na 3 kategorie (główne kryterium oceny były wskazania fizjologii krajobrazu , typ krajobrazu, przydatność
 terenu dla uprawiania ruchowych form rekreacji, cechy bioklimatu), późniejszy podział to wersja uproszczona:
 7 regionów turystycznych, podzielonych na mniejsze rejony turystyczne
 podział Kruczka (granice regionów pokrywają się z przebieganiem granic 16 nowych województw Polski, a to
 ze względu na zapotrzebowanie na przegląd atrakcji turystycznych w układzie jednostek administracyjnych)

Uproszczony podział na regiony turystyczne Polski według Wyrzykowskiego. WYRZYKOWSKI WYRÓŻNIA 7 DUZYCH REGIONÓW turystycznych, z których każdy podzielony jest na mniejsze rejony turystyczne :
	- Pojezierze Pomorskie
	- Pojezierze Mazurskie
	- Pojezierze Wielkopolskie
	- Wybrzeże (3 x Pobrzeża)
	- Sudety
	- Karpaty
	- Wyżyna Małopolska

	- pozostałe rejony turystyczne do których zaliczył duże centra krajoznawcze i ich okolice nie leżące w wyżej
 wymienionych regionach np., Warszawę, Wrocław, Łódź, Lublin

PODZIAŁ NA REGIONY POLSKI WEDŁUG KRUCZKA : Wyróżnia on 6 wielkich regionów (makroregionów) turyst.:
	 Pomorze (Zachodnio-Pomorskie, Pomorskie, Kujawsko - Pomorskie)
	 Wielkopolska (Wielkopolska , Lubuskie)
	 Warmia i Mazury (Warmińsko - Mazurskie)
	 Mazowsze i Podlasie (Mazowieckie, Podlaskie, Łódzkie)
	 Śląsk (Dolnośląskie, Opolskie, Górnośląskie)
	 Małopolskie (Małopolska, Podkarpackie, Lubelskie, Świętokrzyskie)

10. Wskaznik rozwoju funkcji turystycznej miejscowości.

1. Wskaźniki funkcji turystycznej miejscowości Baretje’a i Dekerta:

TB.D. = 100N / L
Gdzie: N – liczba turystycznych miejsc noclegowych w danej miejscowosci
L – liczba ludności miejscowej, oraz:
TB.D. = 100N / L0+kN
Gdzie: L0 – liczba ludności miejscowej nie związanej z działalnością turystyczną.
k – wskaźnik ludności zatrudnionej w usługach turystycznych, uzależniony od liczby turystycznych miejsc noclegowych oraz od kategorii hotel

2. Wskaźnik Schneidera:
TS. = 100T / L
Gdzie T – liczba turystów
L – liczba ludności miejscowej

3.Wskaźnik Charvata:
TCh. = 100N0 / L
Gdzie N0 – liczba osobonoclegów,
L – liczba ludności miejscowej
Przy odnoszeniu ruchu turystycznego i zagospodarowania turystycznego dp powierzchnin stosuje się wskaźniki:
Gt = T/S Gb = N/S
Gdzie: Gt – gęstość ruchu turystycznego
Gb – gęstość bazy noclegowej
S – powierzchnia w km kwadratowych

4.Wskaźnik gestosci ruchu turystycznego:
Twp=T/P
Gdzie T- liczba turystow
P- powierzchnia w km2 danej miejscowosci/regionu

5.Wskaźnik wykorzystania pojemnosci noclegowego:
TD=No/N
Gdzie No-liczba osobonoclegow
N- liczba turystycznych miejsc noclegowych w danej miejscowosci

11. Żródła informacji o ruchu turystycznym.

ŹRÓDŁA INFORMACJI O RUCHU TURYSTYCZNYM :
· Badania statystyczne turystyki dotyczą najczęściej 3 podstawowych zagadnień :
- popytu turystycznego
- podaży turystycznej
- ekonomiczne skutki rozwoju turystyki
· Badania statystyczne turystyki ujmowane są w różnej skali przestrzennej :
- lokalnej
- regionalnej
- narodowej
- kontynentalnej
- międzynarodowej

1. ŹRÓDŁA NA ŚWIECIE :
- najważniejsze instytucje będące źródłami danych statystycznych o tuchu turystycznym , zagospodarowaniu i ekonomicznych skutkach turystyki na świecie są :
 Światowa Organizacja Turystyki - tworzy opracowania statystyczne opierające się na danych krajów członkowskich WTO (np. z GUS i Instytutu Turystyki). Są to opracowania wtórne.
	 Światowa Rada Podróży i Turystyki (WTTC) – prowadzi własne badania statystyczne
określające wpływ gospodarki i przemysłu turystycznego na ekonomię światową i regionalną oraz na ich podstawie formułują prognozy rozwoju turystyki
	 Urząd Statystyczny Unii Europejskiej (EUROSTAT) – gromadzi i opracowuje dane
statystyczne pochodzące z krajowych urzędów statystycznych krajów członkowskich UE i krajów koordynujących (dane publikowane są z dużym opóźnieniem)
 Europejska Komisja Turystyki (ETC) – w jej skład wchodzą narodowe organizacje turystyczne , np. POT prowadzi własne badania statystyczne odnoszące się do najważniejszych segmentów turystyki w Europie

2. ŹRÓDŁA W POLSCE:
- PBSSP – Program Badań Statystycznych Statystyki Publicznej – jest nadzorowany przez Ministerstwo
 Gospodarki , a realizowany przez :
 Główny Urząd Statystyczny (GUS) – opracowania dotyczące ruchu granicznego oraz bazy
noclegowej turystyki i jej wykorzystania
	 Instytut Turystyki (IT) – opracowania dotyczące infrastruktury turystycznej , turystyki
zagranicznej i aktywności turystycznej Polaków.

BADANIA STATYSTYCZNE turystyki dotyczą najczęściej 3 podstawowych zagadnień:
· popytu turystycznego
· podaży turystycznej,
· ekonomiczne skutki rozwoju turystycznego,
Ujmowane są w różnej skali przestrzennej-> lokalnej, regionalnej, narodowej, kontynentalnej, międzynarodowej.

Metody Badań Ruchu Turystycznego:
· metoda hotelowa – rejestracja osób przyjmowanych przez obiekty noclegowe (zakwaterowanie zbiorowe), raz w miesiącu właściciele obiektów sporządzają wykaz osób nocujących na specjalnym formularzu GUS (KT-1), pojemność obiektu, lokalizacja, liczba turystów, wykorzystanie miejsc noclegowych, narodowość turystów = info do formularzu
· metoda graniczna – stała rejestracja ruchu granicznego oraz badnia ankietowe prowadzone przez IT dla turystów, dane opracowane co miesiąc dla każdego przejścia granicznego prowadzącego poza UE w Polsce, podana jest liczba osób przekraczających granice, obywatelstwo, cel podróży do Polski + jakim środkiem transportu
· metoda socjologiczna i statystyczna – badania ankietowe przez IT lub uczelnie wyższe, dobiera się wielkość próby badań oraz rodzaj doboru (celowy lub losowy), badania prowadzi się w różnych miejscach, bada się opinie i jakość usług, motyw podróży, preferowane walory, środki przemieszczania się

12. Rozkład przestrzenny i natężenie ruchu turystycznego: świat, Europa, Polska (turystyka krajowa, zagraniczna przyjazdowa, zagraniczna wyjazdowa Polaków).

Kierunki migracji turystycznych : z regionu Amerykańskiego do regionu Europejskiego i z regionu Azjatyckiego do regionu Europejskiego
Największy ruch turystyczny: Region Europejski, region Ameryki, region Azji Wschodniej/Pacyfik, region Afryki
Liczba przyjazdów turystyki:
1 – Francja 2 – Hiszpania 3 – USA 4 – Chiny 5 – Włochy 6 – W. Bryt. 7 – Ukraina 8 – Turcja 9 – Niemcy 10 – Meksyk 11- Malezja 19 – Polska
Największy wpływ z turystyki:
1 – USA 2 – Hiszpania 3 – Francja 4- Włochy 5 – Chiny 6 – Niemcy
Turystyka Krajowa:
· 13.5mln Podróże turystyczne Polaków,
· 6mln Wyjazdy krótkoterminowe,
· 7mln Długoterminowe
Cele wyjazdów Polaków:
· turystyczno-wypoczynkowe
· krajoznawcze
· rodzinne (odwiedziny krewnych) <----- krótkookresowe
· służbowy szkoleniowy <---długookresowe
Turystyka zagraniczna przyjazdy do Polski:
· przyjazdy cudzoziemców (1996, 97, 98)
· przyjazdy turystów do Polski – 1 -Niemcy 2 – Rosja 3 – Białoruś
 13mln – 2008r i 11,8-12mln – 2009r =przyjazdy
Cele przyjazdów:
· służbowe
· turystyczno-krajoznawcze
· odwiedziny
Długość pobytu:
· 1-3noclegi
· 4-7 noclegi
· 8-28 noclegi
· ponad 4 tygodnie
Sposób organizacji podróży ---> samodzielny (hotele, motele, u rodziny, znajomych) Woj. Mazowieckie najpopularniejsze wśród turystów
Głównie odwiedzane miasta: 1- Warszawa 2,5mln 2- Kraków 1,25mln 3-Wrocław 1mln 4- Poznań 0,8mln
Turystyka zagraniczna wyjazdów Polaków:
Motywy wyjazdów:
· wypoczynkowe, rekreacyjne
· u krewnych, znajomych
Najchętniej odwiedzane: 1 – Czechy 2 – Niemcy 3 – Słowacja 4 - W. Bryt 5 – Włochy 6 – Francja., 7 – Hiszpania 8- Grecja 9 - Chorwacja 10 – Egipt
Środki transportu: samochód – krótkodystansowe, samolot - długodystansowe
Baza Noclegowa: hotele, motele, pensjonaty, u rodziny

Parki Narodowe:
-Małopolskie (5)
Babiogóski, Goszczański, Ojcowski, Pienińśki, Tatrzański
-Podlaskie (4)
Białowieski, Biebrzańśki, Narwiański, Wigerski
-Podkarpackie (2)
Bieszczadzki, Magurski
-Dolnośląskie (2)
Gór Stołowych, Karkonoski
-Wielkopolskie
Wielkopolski
-Mazowieckie
Kampinoski
-Lubelskie
Poleski, Roztoczański
-Lubuskie
Ujście Warty
-Zachodniopomorskie (2)
Woliński, Drawieński
-Pomorskie (2)
Słowiński, Borów Tucholskich.

INTENSYWNOŚC RUCHU :
	- lata 50 – rozwój turystyki (Europa skupia cały ruch)
	- lata 2004 – coraz więcej podróży w kraje pozaeuropejskie
	- rozwój gospodarki (stały dopływ z turystyki)
	- ruch głównie koncentruje się w Europie, potem w Ameryce a na końcu z Azji (Pacyfik)

PRZESTRZENNY ROZKŁAD RUCHU TURYSTYCZNEGO :
		 największe migracje między Ameryką a Europą (Amerykanie jeżdżą do Europy i wzajemnie)
		 Europejczycy (migracje do Ameryki i Azji wschodnio – pacyficznej, a na końcu do Afryki)
		 Azjaci (jeżdżą do Ameryki, potem do Europy, a na końcu Bliski Wschód)

KRAJE ŚWIATA PRZYJMUJĄCE NAJWIĘCEJ TURYSTÓW ZAGRANICZNYCH (na rok 2007) :
		1. Francja (82 mln)
		2. Hiszpania (60 mln)
		3. USA
		4. Chiny
		5. Włochy
		6. Wielka Brytania
		7. Niemcy
		8. Ukraina
		9. Turcja
		10. Meksyk 			 Polska znajduje się na 17 miejscu (15 mln)

EUROPA :
	- najczęściej odwiedzana jest Europa Zachodnia i Południowa
	- w dalszej kolejności Europa Środkowoeuropejska

POLSKA TURYSTYKA PRZYJAZDOWA :
	- największa ilość Niemców (1/3)
	- mieszkańcy regionów wschodnich
	- mieszkańcy z krajów Europejskich
	- w dalszej kolejności Rosja, Litwa, Czechy
	- turyści najchętniej przyjeżdżają wiosną i latem (kulminacja w lipcu i sierpniu), a także w okresie wielkanocnym

TURYSTYKA WYJAZDOWA ZAGRANICZNA W POLSCE :
	- zagraniczne wyjazdy polskich turystów według odwiedzanych krajów (ok. 7 mln wyjazdów) :
		1. Niemcy
		2. Wielka Brytania
		3. Czechy
		4. Holandia
		5. Włochy
		6. Słowacja
		7. Francja
	- wyjazdy odbywają się w porach wakacyjnych (lipiec sierpień), a także wiosną podczas długiego weekendu

CELE WYJAZDÓW :
	- turystyczno – wypoczynkowe (1/2)
	- odwiedziny o krewnych (1/4)
	- służbowe (1/5)
KRAJOWY RUCH TURYSTYCZNY :
	- stale rośnie liczba hoteli
	- baza noclegowa spada (po kategoryzacji, wypadają niektóre obiekty

image1.gif

