TURIZAM I OKOLIŠ

Onečišćen (zagađen

TURIZAM – svako kretanje stanovništva iz mjesta stalnog boravka u neko drugo mjesto. To kretanje mora imati privremeni karakter.

Turizam je samo ako kretanje nije vezano uz neku gospodarsku djelatnost.

Turizam je u slučaju kretanja radi rekreacije ili zadovoljavanja nekih kulturnih potreba. Postoje još brojni motivi: vjerski (hodočašća), avanturizam, ljubav...

Turizam je novovjekovna pojava. Nije od onih gospodarskih djelatnosti koje su se javile od početka razvoja čovjeka. Javlja se od sredine prošlog stoljeća. Smatra se da je T. Cook začetnik turizma.

Do tada je bilo nekih kretanja, ali to nisu bila turistička kretanja. To mozemo nazvati predturističkim kretanjima.

Tek od 1849.g. započinje razvoj turizma.

2 epohe:

1.) 1850 – 1960

2.) 1960 – danas

U prvoj fazi turizam ima drugačija obilježja nego danas (od dinamičkih do strukturnih).

Obilježja prve faze: malo sudionika turizma, turisti su iz povlaštenog sloja, turizam nije imao veće značenje za zemlje. Turizam se, dakle, odvijao ponešto i to uglavnom zimi. Turističke zemlje: Norveška, Švicarska, Austrija, Mađarska

U drugoj epohi turizam je potpuno drugačija djelatnost. Spada među najznačajnije ekonomske djelatnosti. Ima jako brz razvoj, kao ni jedna djelatnost. U turizmu je sudjelovalo 2 milijarde stanovnika. U inozemnom turizmu je sudjelovalo oko 650 milijuna ljudi (potrošeno je oko 700 milijardi $).

Turizam je postao MASOVNA pojava, dostupan gotovo svakom građaninu, nije više privilegij bogatih, postao je potreba svih građana. On je odraz našeg života.

U turizam se danas uglavnom ide iz kurativnih razloga.

Svaka zemlja na svijetu nastoji razvijati turizam ako ima uvjete ili preduvjete za razvoj turisitčki razvoj.

Turizam ima multiplikativne učinke – ti učinci su EKONOMSKI i NEEKONOMSKI.

U neposrednoj je vezi sa poljoprivredom, građevinarstvom, industrijom...

Neekonomske funkcije turizma: utječe na zdravlje (toplice, talasoterapija, naftalan), zabava...

Preduvjeti za razvoj turizma su se mijenjali tijekom povijesti razvoja turizma.

Turizam postaje sustavni dio života.

Živimo u svijetu gdje su i lokalni problemi svjetski problemi. Svijet će živjeti u formi jednog naselja.

Za sada su se mnoge zemlje odrekle nekih temeljnih nacionalnih prava (npr. ulaskom u EU). To je dobro naročito kad je riječ o ekologiji. Ako se cijeli svijet ne složi sa temeljnim načelima zaštite okoliša vrlo brzo svijeta može nestati.

Turizam, kao ni jedna druga djelatnost, koristi prostor, ali ne bilo kakav prostor. Turizam koristi KVALITETAN PROSTOR.

Kvalitetan prostor (za turizam) – prostor koji će privući određeni segment turističke potražnje. To je prostor koji svojim osobinama (atraktivnošću) privući određeni broj turista tj. određeni segment turističke potražnje.

Postoje prostori koji su nekvalitetni za turizam, koji nemaju kvalitete na osnovi kojih bi privukli niti manji broj turista.

Razlikujemo turističke atrakcije koje privlače turiste – TURISTIČKI PROSTOR, a u slučaju da ne privlače turiste to su onda samo PRIRODNI PROSTORI (ambijenti).

U turizmu prostor se koristi u različite svrhe. 3 su najznačajnije:

1. Prostor koji na osnovu svojih kvaliteta (izgleda) privlači turiste (prostor sa svim svojim privlačnim atributima

2. Prostor koji služi za izgradnju prometnica i prometnog sustava kako bi povezali tržište turističe ponude i potražnje.

3. Prostor koji je pogodan za izgradnju receptivnih kapaciteta (prihvatni, smještajni kapaciteti – hoteli, moteli, odmarališta, igrališta, komunalne usluge, liječnička služba)

Ako prostor nije pogodan za samo jedan od faktora turizam se ne odvija.

Turizam danas i turizam u prošlosti je imao različitu ulogu (značenje). Drugačiji su zahtjevi u turizmu danas i nekada. Zajedničko im je to da je odnos turizma i prostora usko povezan, kao ni u jednoj drugoj djelatnosti.

Ako se u turizmu naruši (uništi, onečisti, saturira) prostor onda više nema turizma.

Zbog toga se postavlja zahtjev očuvanja turističkog prostora (resursa u turizmu). Potrebno je donijeti zakone , propise, te razvijati ekološku svijest o očuvanju prostora.

Turizam na osnovu svojih kapaciteta privlači turiste.

Prostor privlači turiste na temelju 4 svojstva:

1. REKREATIVNOG SVOJSTVA

2. ESTETSKOG SVOJSTVA

3. SVOJSTVA ZNAMENITOSTI

4. SVOJSTVA RIJETKOG POJAVLJIVANJA

Rekreativno svojstvo – prostor ili sadržaj u prostoru pruža mogućnost rekreacije ili sporta (plivanje, ronjenje) (to je još uvijek najznačajniji motiv kretanja

Estetsko svojstvo – djeluje na psihu čovjeka, zadovoljava čovjekove kulturne potrebe

Svojstvo znamenitosti – koliko je poznat u svijetu

Svojstvo rijetkog pojavljivanja – resursi kojih ima malo u svijetu (npr. gejziri)

Svako od ovih svojstava je posebno izraženo kod nekih resursa. Neki imaju npr. veći stupanj estetskog svojstva od nekog drugog. Svaki resurs ima određeni stupanj privlačnosti.

Svaki prostor u turizmu ima svoju ekonomsku dimenziju (svoju tržišnu vrijednost) kao i svaka druga roba.
Ako ne vodimo računa o okolišu s vremenom će takvi resursi gubiti svoju ekonomsku vrijednost.

Npr. BALI – gubi na svojoj tržišnoj vrijednosti

 - lokalno stanovništvo prihvaća svjetske običaje (time prestaje

 interes turista

Socio – demografska saturacija (saturacija vlastitih vrijednosti (to se događa u Hrvatskoj).

Prostor u turiozmu znači i fizički prostor, ali i antropogene karakteristike.

OKOLINA – je pretežno sociološki pojam i podrazumijeva društvo u kojem se krećemo (skup ljudi).

OKOLICA – je geografski pojam i pretežno se odnosi na prostornu veličinu (Zagrebačka okolica)

OKOLIŠ – je izraz koji je ne tako davno u korištenju u cijelom svijetu i koji ima kompleksno ekološko značenje. Sinonim je bio čovjekova okolina jer je pod time podrazumijevamo prirodno – geografski sadržaj i međusobno prožimanje (kontakt) čovjeka i litosfere, pedosfere, atmosfere, hidrosfere i biosfere.

Narušavanje tog okoliša nastaje kada se jednom od elemenata sustava (npr. pedosfere) dodaju tvari u većoj količini nego što ta sfera može podnijeti ili ako se dodaju tvari koje taj ekosustav ne poznaje (npr. nafta u moru).

KAPACITET OKOLIŠA – ona točka (limes, granica) do koje okoliš može prihvaćati određene tvari (i one koje ne poznaje), ali bez većih posljedica. To znači da se taj ekosustav može sam po sebi regenerirati.

U razvoj se ne može ako se priroda me dira, nema mogućnost da se priroda ne dira. Čovjek živi od prirode.

Pitanje je samo do koje mjere se može ići – NULTI RAZVOJ (strategija nultog razvoja – do kojeg se priroda može regenerirati).

ATMOSFERA

Globalni ekosustavi – ukupnost međusobno povezanih sastojaka koji tvore neku svrsishodnu cjelinu

(atmosfora

(litosfera

(hidrosfera

(pedosfera

(biosfera

Pomicanje jednog od njih utječe na ostale. Do pojave čovjeka ovi sustavi su bili u ravnoteži.

KLIMA

VRIJEME – trenutno stanje nad nekim prostorom.

Tipovi: - stalno vedrog vremena (Sahara)

· stalno vlažnog vremena (ekvator, tropi)

· promjenjivo vrijeme (najraširenije)

KLIMA – prosječno stanje u atmosferi nad nekim prostorom. Službeno se promatra 33 godine, ali se to razdoblje polako smanjuje.

Klimatski elementi:

(tlak zraka – pritisak zraka nad nama

 - uzima se na 1 cm2

 - srednji tlak zraka iznosi 1013 hPa

(vlažnost zraka – količina vlage koju zrak može primiti

[image: image1.png]reltivna

Viainost %
100
spamo
50
ugosno

10 2 “© e

(padaline – dolaze iz oblaka (oblak – nakupina kapljiva vode)

 - kiša, snijeg, tuča (tuča – NE nastaje u hladnijim dijelovima god.;

 nastaje zbog razlike u temperaturi)

 - rosa, mraz, magla

(vjetar – horizontalno strujanje zraka

· nastaje zbog različitog tlaka zraka

· struji iz područja visokog u područje niskog tlaka zraka

1. STALNI

· pasati (pušu od obratnica prema ekvatoru)

· zapadni vjetrovi

2. PERIODIČKI (pušu u određenom dijelu godine)

· monsuni (u JI Aziji; ljeti je vlažan jer puše sa oceana, a zimi je suh jer puše sa kontinenta)

3. LOKALNI

· pušu samo na određenom području

· bura, jugo, maestral

(Sunčevo zračenje
· Sunce je udaljeno od Zemlje 149,5 mil. km

· do nas direktno dolazi samo 30%

· 18% dolazi difuzno (kroz oblake i atmosferu)

(temperatura

· stupanj topline

· mjeri se termometrom

· snižava se sa visinom; svaki 100m je za 0,5(C hladnija

· AMPLITUDA – razlika između najviše i najniže temperature

Klimatski faktori – utječu na klimu
1. ZEMLJINA REVOLUCIJA – kretanje Zemlje oko Sunca; traje godinu dana

2. ZEMLJINA ROTACIJA – okretanje Zemlje oko svoje osi; traje 24 sata

3. GEOGRAFSKA ŠIRINA – povezana je sa revolucijom

4. NADMORSKA VISINA – reljef

· tlak i temperatura se mijenjaju sa visinom

· planine mogu spriječiti strujanje zraka

5. RASPODJELA KOPNA I MORA

· oni se različito zagrijavaju – kopno se brže zagrijava, ali i brže hladi

6. MORSKE STRUJE

- mogu biti tople (Golfska struja) i hladne (Labradorska struja)

7. DJELOVANJE ČOVJEKA

· npr. mikroklima grada je oko 2(C toplija od okolice

VRSTE KLIMA

- najprihvaćenija je Koeppenova klasifikacija

1. EKVATORIJALNA KLIMA (sjevernije ili južnije od ekvatora)

· stalno visoke temperature

· svaki mjesec izna 25(C

· velike količine padalina – više od 2500l po m2

· vegetacija – prašuma (bujna vegetacija)

· za turizam je ovo loša klima

2. TROPSKA KLIMA

· visoke temperature

· velike količine padalina

· ima nešto malo niže temperature i manje padalina od ekvatorijalne

· ima jedno razdoblje u godini kada je manje padalina

· istočna (više padalina) i zapadna primorja

· tropske oluje (uragani)

· TROPSKO – MONSUNSKA se posebno izdvaja(u JI Aziji; 2 godišnja doba: ljeti vruće i puno padalina, a zimi vruće, ali bez padalina

· samo za sezonski turizam

3. MEDITERANSKA KLIMA

· umjereno topla klima

· 4 godišnja doba

· vruća ljeta / blage zime

· padaline – kasna jesen i zima ima više padalina

· istočna / zapadna

· najbolja za turizam

4. UMJERENO SVJEŽA KLIMA

· 4 godišnja doba

· vegetacijsko mirovanje

a) OCEANSKA KLIMA

· zapadna primorja

· istočna primorja

b) KONTINENTSKA KLIMA

- ljeta vruća

- zime hladne

- za turizam je ona neutralna

5. HLADNE KLIME

a) PLANINSKA KLIMA

· ovisi o nadmorskoj visini

· sa visinom zrak postaje sve rjeđi

· za turizam je povoljna

· može biti privlačan faktor (zimi skijanje, ljeti zdravstveni turizam)

b) POLARNA KLIMA

· hladna

· nema turista osim avanturista

6. SUHE KLIME

· nedostatak padalina

· PUSTINJSKE KLIME

· temperature dnevno osciliraju (velike dnevne amplitude)

· ne razlikuju se po temperaturi nego po količini padalina

· za turizam pogodna smo rubna područja (safari, posjete oazama)

ATMOSFERA

- to je plinoviti zračni omotač

- slojevi :troposfera, stratosfera, ozonosfera, mezosfera, jonosfera, termosfera

TROPOSFERA

- dušik 78%

- kisik 21%

- ostali 1%

(najniži sloj - na polovima je oko 25 km, a nad ekvatorom 10 km

(temperaturne inverzije – u nižim slojevima niža, a u višim viša temperatura

 - uglavnom se javlja ujutro, a što se tiče godišnjih doba u jesen

 - SMOG – nastaje izgaranjem ugljena i miješanja njegovog dima

 - Mexico City ima najveći problem sa smogom

 - od ostalih gradova: Los Angeles, Atlanta, Tokyo

(emisija plinova

 - bez utjecaja čovjeka (vulkani)

 - uz utjecaj čovjeka (paljenje šuma)

 - direktan utjecaj čovjeka (antropogeni plinovi – tvornice, nuklearne i

 termoelektrane

(čišćenje

 - jedini način je kroz kišu (rosu)

OZONOSFERA

(ozon – modrikasit plin sa 3 čestice kisika (O3)

(tekućina (((((((običan kisik

 zagrijavanje

(u prirodi vrlo mala koncentracija

(on kontrolira radijaciju i zaustavlja Sunčevo zračenje

- sredinom 1970.g. počelo se pričati o ozonu i njegovoj važnosti

- ozon uništavamo mi i to freonom (CFC)

- 1987.g. Montrealski sporazum

- Kyoto sporazum

- smanjenjem njegove koncentracije povećava se koncentracija ugljičnog dioksida

· (EFEKT STAKLENIKA
· CO2

· malen udio (u posljednjih 200 godina povećao se 28%

· kontrolira temperaturu

· kada ga ne bi bilo prosječna temperatura na zemlji bi bila - 18(C

· uništenje ozona povećava koncentraciju CO2

· predviđa se povećanje od 40%(?)

· efekt staklenika je i prije postojao, ali se danas sve više povećava

· povećanjem CO2 stvara se barijera, te zrake Sunca koje trebaju izaći ne mogu – posljedica je sve veće zagrijavanje

PROMJENE

(globalno zagrijavanje

- zadnjih 100 godina temperatura se povećala za 1(C

- to dovodi do topljenja leda (pitka voda – ne znamo što će se dogoditi)

(širenje pustinja – posljedica viših temperatura

(vremenske nepogode

PROMJENE I TURIZAM

TURIZAM – raširen, ali koncentriran

 - zahvatio sve dijelove svijeta

- udaljene destinacije – blizu destinacije

- većina turističkog prometa odvija se u Europi i Sjevernoj Americi

- Mediteran, Alpe, gradovi – tamo je opterećenje najveće

- ljeti se na Mediteranu broj ljudi udvostruči

- najvažnija emitivna područja: Europa i Sj. Amerika

- meteorološki uvjeti (njihova promjena) uzrokuju promjene aktivnosti (npr. snijeg – više snijega je bolje za skijanje, ali stvara problem dolaska u destinaciju)

- predviđa se da će se bliže destinacije lakše prilagoditi promjenama

- sezonalnost: - ulaganje cijele godine

 - profit

 - vrijednosti nekretnina – cijene nekretnina u turističkim destinacijama bi mogle početi padati

PRILAGODBA

- potrebno je provesti mjere zaštite zraka

- zadnjih 20-ak godina stavljaju se pročišćivači

- zrak se pročišćava kišom, te uz pomoć biljaka

(promet - potrebno je smanjiti emisiju plinova (uvesti katalizatore)

 -korištenje biodizela – dobiva se iz uljane i šećerne repice, te

 šećerne trske

· na Kubi čak 60% automobila ide na biodizel

· cilj EU za Hrvatsku da bi mogla ući je 6% korištenja biodizela

· najveća prepreka: naftna industrija

(proizvodnja snijega: posljedice (uništavanje biljnog i životinjskog pokrova, potrebno je puno vode i struje); mogućnosti (produženje sezone)

(promjene praznika – promjene rada institucija (ovo ljeto 8. mjesec kiša, a 9. mjesec vrućine)

(promjene turističkih kretanja vezanih uz klime

· ekvatorijalana – promjene na njen turizam neće utjecati

· tropska – ako se temperature podignu onda će iznositi oko 35(C i više – vjerojatno će se smanjiti broj turista

· mediteranska – sezona će se produžiti; ljeta će vjerojatno biti prevruća

3 turističke regije u Hrvatskoj:

1. KONTINENTALNA HRVATSKA

2. GORSKI KOTAR I LIKA

3. PRIMORSKA HRVATSKA

2 karakteristike hrvatskog turizma:

a) sezonalnost

b) koncentriranost na Primorsku Hrvatsku

LITOSFERA – PEDOSFERA

ZEMLJA

- spljošteni elipsoid (spljoštena je zbog rotacije)

- opseg 40 000km

- GEOLOGIJA – znanost koja se bavi povješću Zemlje

- Zemlja se sastoji od: - jezgre (vruća, 5500(C)

 - plašta (do 2900 km)

 - kore (relativno tanka)

LITOSFERA – čine je kora i gornji dio plašta

- Zemlja se sastoji od litosfernih ploča (pacifička, sjevernoamerička, euroazijska, afrička...)

LITOSFERNE PLOČE

- pomiču se zbog razlike u temperaturi, ali i zbog rotacije Zemlje

3 vrste pomicanja (granica):

1. KONZERVATIVNE – pomicanje jedne litosferne ploče uz drugu (npr. kod Kalifornije)

2. KONSTRUKTIVNE – razmicanje i stvaranje nove kore (Europa i Amerika se stalno razmiču)

3. DESTRUKTIVNE – zone subdukcija; duboki zaljevi

VULKANI

MAGMA – u unutrašnjosti

LAVA – vani

- krater, a ako eksplodira neziva se kaldera

- vulkani izbacuju jako puno pepela, velike oblake užarenih plinova, vulkanske bombe

- posljedica vulkana – pojava gejzira

- ako izlazi samo para – fumarola (?)

- kao turistički resurs jako je atraktivan

- atraktivno je i onošto ostane nakon vulkana

- Pompeji – 2000 ljudi nije uspjelo pobjeći; neki su pronađeni okamenjeni

- Santorini – vulkanski otočić; crne pješčane plaže; bijele kućice sa plavim krovovima

POTRESI

- potresi se javljaju svagdje na dodiru ploča

HIPOCENTAR – tamo gdje se javlja

EPICENTAR

- potres manje djeluje na okoliš od vulkana

TSUNAMI – posljedica potresa

STIJENE I MINERALI

STIJENE – nakupine minerala

3 skupine stijena:

1. ERUPTIVNE ILI VULKANSKE – neugledne, crne ako se hlade u vulkanu, a ako se hlade vani mogu biti jako atraktivne

2. METAMORFNE – nastaju ili iz eruptivnih ili iz sedimentnih

 - mramor, granit, dijamant

3. SEDIMENTNE – nastaju taloženjem

 - glina, šljunak, prapor, vapnenac

TLO

PEDOLOGIJA – znanost o tlu

HUMUS – ostaci biljnih i životinjskih organizama

· najviše ga ima u kontinentalnim klimama

- zonalna tla

1. LATERITNA (CRVENA)

2. EOLSKA – vezana uz suhe klime (pustinje)

3. PUSTINJSKO – STEPSKA – prelazak između pustinja i umjerenih klima

4. CRNICE – ČERNOZEMNI

5. SIVA ŠUMSKA TLA – umjerene klime

6. PODZOLI – sivo tlo, isprano, gotovo neplodno

7. TUNDRE – jako neplodno tlo u polarnim krajevima

DEGRADACIJA TLA

1. LATERALIZACIJA – javlja se u krajevima gdje ima jako puno kiše

 - tlo se ispire

2. DEZERTIFIKACIJA – širenje pustinja

 - gornji sloj se stvrdne

 - Mexico ima najveći problem (49% površine)

 - SAHEL – siromašna zemlja u Africi ispod Sahare

 - u vrućim, suhim klimama

 - čovjek pridonosi pretjeranim iskorištavanjem

 (poljoprivreda)

3.SALINI ZACIJA – tlo se previše natapa, pa mu se mijenja kvaliteta

 (postaje močvarno)

 4. EROZIJA TLA – nakon kiša – klizišta tla

TROŠENJE RELJEFA

DENUDACIJA – trošenje reljefa

- fižičko trošenje uslijed razlike u temperaturi (pucanje stijena)

- padinski procesi (sila gravitacije)

- rijeke (fluvijalni procesi – nose "smeće" i negdje ga talože (aluvijalne nizine)

- abrazija – djelovanje mora

KLIF – ispod klifa je plitko (kod nas ga nema)

STRMAC – ispod strmca je duboko (javlja se kod nas)

- ledenjaci – nose puno tereta na dnu

- eolski procesi

- krški procesi

KRŠ

- karbonatne stijene (vapnenci, dolomiti, različite soli)

Oblici:

1.ŠKRAPA – žlijebovi

2. KAMENICA – udubljenje u velikom bloku

3. PONIKVE – udubljenja koja mogu biti promjera 10-ak metara (u dnu se

 taloži plodno tlo)

4. UVALA – veća udubljenja

5. POLJA U KRŠU – Ličko, Krbavsko, Gacko

6. ŠPILJE - PEĆINE

7. RIJEKE – VRELA - VRULJE

OSTALI OBLICI DEGRADACIJE

(poljoprivreda – potrebno je sve više hrane (preiskorištavanje

 - krčenje šuma radi stvaranja poljoprivrednih zemljišta

(otpadne vode – mijenjaju strukturu i kemiju tla

(otpad – može biti kemijski

(izgradnja – prometnica

 - zgrada

 - hidroelektrana

TLO I TURIZAM

(turistički resurs

3 oblika:

1. reljef (nizinski, planinski, mediteranski)

2. tlo

3. krajolik

(turizam

· trošenje zemljišta – izgradnja receptivnih kapaciteta (oko 70 kvadrata po čovjeku u hotelu)

· nagrđivanje krajolika

Stanje u Hrvatskoj

- koncentracija turista u Primorskom dijelu (krš, osjetljiv dio, 90% turista dolazi tamo i to u 3 mjeseca godišnje)

- izgradnja kapaciteta

VODE

71% površine svijeta

PODJELA:

1. mora i oceani – 97,4%

2. vode na kopnu: - podzemne vode – 0,58%

 - rijeke i jezera – 0,6%

 - led – 2%

- za piće možemo koristiti samo 3% voda

- na sjevernoj polutci ima manje vode nego na južnoj

VAŽNOST

(hrana

(stanište biljkama i životinjama

(važan čimbenik u fotosintezi

(prenositelj energije (voda prenosi toplinsku energiju, energija valova, energija plime i oseke

(važan klimatski faktor

OCEANI I MORA

- veliki (tihi) ocean – 59%

- atlantski ocean – 29%

- indijski ocean – 21%

(sredozemna mora – mora između 2 kontinenta

(rubna mora – nalaze se u rubnim dijelovima oceana (Jadransko more, Sjeverno more)

(podmorje – 4 kategorije:

· šelf – do 200m dubine,a negdje ide i do 400m

· kontinentalni nagib – podmorje do 4000m

· dubokomorsko dno – više od 4000m; do oko 6000m

· dubokomorski jarci – Marijanska brazda (11022m)

 - najviše ih je u Tihom oceanu

(život u moru

· plankton – bića u moru koja se ne mogu samostalno kretati; nosi ih voda

· nekton – kreću se sami

- bental (bentos) – biljke i ribe koje se drže dna

- pelagijal – kreću se po moru

- najviše riba ima u području šelfa (do tu prodire svjetlo)

- puno ribe se lovi na područjima na kojima se miješaju topla i hladna struja (oko Skandinavije, Japana...)

GIBANJA MORSKE VODE

(valovi – horizontalno gibanje vode

· nastaju zbog vjetra

· to je samo mijenjanje oblika vode

· u valovima nema pomicanja vode

· znaju biti jako veliki

· tsunami – na epicentru val je oko 1 – 2m, ali se kasnije povećava

(morske mijene – nastaju radi privlačne sile sunca i mjeseca

· plima (visoko)

· oseka (nisko)

- na Jadranskom moru do 1m

- lučko doba (točna vremena plime i oseke)

(morske struje
· gibanje mora

· nastaju radi vjetrova (stalnih vjetrova)

· one nose ogromne količine vode

· nisu brze (Golfska struja se pomiče oko 12 km dnevno)

SVOJSTVA MORA

(slanost (salinitet)

· koliko soli ima u morskoj vodi

· najviše ima natrijevog klorida

· prosječna slanost mora u svijetu je oko 35 promila

· na slanost utječe: - temperatura zraka i mora

 - rijeke

 - zatvorenost

· najslaniji je Perzijski zaljev i Crveno more

· najmanje su slana mora na sjeveru (zbog topljenja leda)

(temperatura
· zagrijava se od Sunca, a nešto malo od vulkanskih erupcija

· prosječna temperatura mora na površini je oko 17 - 18(C

· kada bi se gledalo kompletno (ne samo površina) temperatura bi bila 3(
- što je more dublje temperatura je niža

- mora na sjevernoj polutci su toplija nego na južnoj

- najtoplija mora su Perzijski zaljev i Crveno more

(prozirnost
· sposobnost vode da propusti Sunčevu svjetlost

· mora uz trope su prozirnija (tu prozirnost ide do 40 – 45m)

(boja
· ovisi o tome što ima u moru i o podlozi

· hladnija mora su zamućena, siva, ali imaju više ribe

· topla su prozirna, ali su slabije bogata ribom

· topla mora imaju puno vrsta riba, ali manje količine, a hladna manje vrsta, ali u većim količinama

VODE NA KOPNU

(podzemne vode – vode koje se skupljaju ispod površine zemlje

· ponornice – kod nas ih ima puno

· vrelo – izvor ponornica

· vrulje – gdje voda ponornica izvire pod morem

(arteška voda
· voda između 2 nepropusna sloja

· nije vruća

· pod tlakom je

(gejziri – vrući izvor vode

- od ponornica najvažnije su termalne (po temperaturi) i mineralne vode (po sastavu)

(rijeke – vodeni tokovi na površini zemlje

(porječje – područje sa kojih rijeka odvodi vodu

(sliv – područje sa kojeg oceani dobivaju vodu

(vodostaj

(riječni režim: - pluvijalni (opskrbljivanje rijeke kišom)

 - nivalni (sniježni)

 - mješoviti (kiša i snijeg - u Hrvatskoj)

(jezera – nakupine vode u udubinama

(stalna

(periodička (javljaju se u određenim dijelovima godine)

(depresija – cijelo jezero je ispod razine mora (najpoznatije – Mrtvo more)

(kriptodepresija – jezera kojima je površina iznad,a dno ispod razine mora npr. Bajkalsko jezero

(tektonska

(vulkanska

(ledenjačka – ledenjaci su izdubili površinu tla (alpska, finska jezera)

(riječna (Plitvička jezera)

(provalijska

(umjetna (Jarun, Bundek)

(led na kopnu
(ledenjački pokrov (velika područja, Antarktika)

(ledenjaci – na višim nadmorskim visinama

 - sporo se pomiču pod silom gravitacije

(led u moru
OBNOVLJIV IZVOR

- stalno kruženje

- godišnje potrebe – cca 10% od cijelog kruženja ciklusa

- odnos slatke vode – led – 77%

 - podzemne vode do 800m – 10%

 - podzemne vode od 800 do 4000m – 12%

 - jezera – 0,35%

 - rijeke – 0,003%

 - ostalo – 0,64%

POTREBE

- 2 – 3 litre dnevno

- Južna Amerika – Afrika (?)

- Kanada ima najviše vode po stanovniku godišnje

- prosječna potrošnja

- osobna potrošnja 7 – 46%

- industrija 22 – 24%

- poljoprivreda 31 – 88%

- turizam – 1 čovjek u Europi dnevno potroši oko 250l

 - kada smo turisti potrošimo oko 400 – 500l

ONEČIŠĆENJE VODE

- nafta (najveći problem)

- balastne vode

- odlaganje otpada

- otpadne vode

- promet

- čišćenje atmosfere

- poljoprivreda

- industrija

- stanovništvo

- indeks populacije – pokazuje koliko biljnih i životinjskih vrsta ima u nekom

 eko sustavu

 - smanjio se za 33% u morima, a u rijekama za 50%

- "cvjetanje mora" – javlja se uglavnom u sj. primorju

 - eutrofikacija – povećava se koncentracija kisika; alge se

 povećavaju

- "lučka naselja" – u lukama slabo biljaka i životinja

- prijenos biljaka – pridonose im balastne vode, ali i sidra

ZAŠTITE VODA

- oko 20 međunarodnih zakona

- 1958.g. - Konvencija o otvorenom moru

- 1976.g. – Konvencija o zaštiti Sredozemnog mora

- 1982.g. – Konvencija UN o otvorenom moru (ne donosi ništa konkretno, nikoga posebno ne obavezuje)

Hrvatska

· Zakon o zaštiti okoliša

· Pomorski zakonik RH

· Zakon o morskim lukama

· Zakon o prijevozu opasnih tvari

VODE U RH

(rijeke

· Sava

· Drava

· Mura

· Dunav

· Neretva

· Una

- 85% pitke vode crpimo iz podzemnih voda, a samo 15% iz površinskih tokova

- 75% stanovništva je priključeno na vodu

- kvaliteta rijeke se mjeri prema kategorijama – 1,2,3,4

- do Zagreba Sava je 2. kategorija, a kasnije 3.

- otpadne vode mogu se obraditi mehanički i kemijski

- mi pročišćavamo samo 20% voda, a od tih 20%, 80% pročišćava se samo mehanički

- Zagreb do 2006.g. nije imao kemijski pročišćivač vode

JADRANSKO MORE

- rubno more

- dio Sredozemnog mora

- da bi se voda sama prirodno očistila potrebno je 10 – 17 godina

(dužina
· dužina obale 5800km

· razvedenost 10,2

· 1185 otoka od kojih je 66 naseljenih

(salinitet
· 38 promila; to je više od prosjeka

· slanije je jer je plitko, zatvoreno, osim rijeke Po nema značajnijih rijeka, te zbog isparavanja

· modre boje

· puno vrsta riba (oko 300), ali u malim količinama

(dubina
· plitko – oko 200m

· sjeverni dio (do Zadra) je dubok do oko 100m

(morske struje
· struje obrnuto od kazaljke na satu što je za nas dobro jer nose smeće prema talijanskoj obali

(valovi
· nema velikih valova – do 2m

· valovi se ne mogu stvoriti zbog širine Jadranskog mora koja iznosi samo oko 200km

(vjetrovi
· jugo – puše sa mora na kopno

· bura – puše sa kopna na more

(temperature
· toplo more

· ljeti oko 24(C

· zimi oko 12(C

(glavni izvori onečišćenja Jadranskog mora (80% dolazi sa kopna)

(turizam (nautički turizam – svaka od jahti ima svoj otpad)

(industrija

(poljoprivreda

(podzemne vode

(stanovništvo

· divlja izgradnja

· iseljavanje

(praćenje stanja

· kategorije za more – 1,2,3,4 (gleda se boja, prozirnost, pH, kisik, amonijak, bakterije, streptokoki i vidljive plivajuće tvari

· od 858 plaža u RH 5 ih ne zadovoljava kvalitetu

· tih 5 plaža je na sjevernom dijelu Jadrana – u Rijeci, Opatiji, Cresu i na Malom Lošinju

· 80% naših plaža spada u 1. kategoriju

FLORA I FAUNA

BIOSFERA

(ljudi (žive do 5000m, iznad toga se teško živi)

(biljke

(životinje

- granica šuma je na 4000m, a u Alpama na 2200m

FAUNA

(ukupnost životinjskih vrsta koji živi na nekom području

(životinjski svijet

(temperatura

(indeks populacijskih vrsta

· 3 miliona vrsta, ali se pretpostavlja da ih ima 5 miliona samo ih mi ne znamo

("uvoz" vrsta

· dovode se na mjesta gdje im nije stanište

· 1850.g. dovezli su kuniće u Australiju, pa su se sada jako razmnožili

· uvoz krumpirove zlatice

· kukuruzna zlatica

(Hrvatska

· cca 24 000 različitih životinja

FLORA

(biljni svijet na jednom području

(poklapa se sa klimatskim zonama

(2 osnovne kategorije:

· prirodni pejzaž

· kulturni pejzaž (polje ruža u Bugarskoj, polje tulipana u Nizozemskoj)

(problem uvoza biljaka

TUNDRA - na samom sjeveru Euroazije i sjeveru Amerike

(niske temperature

· dugotrajno razdoblje tame (6 mjeseci)

· od 6 – 10 mjeseci je temperatura ispod nule

· nema puno padalina

(kratko vegetacijsko razdoblje (do 10 tjedana)

(mahovine, lišajevi

(turizam

· polarna, hladna klima

· avanturisti

TAJGA

(borealna šuma

(četinarska šuma (crnogorična šuma)

· veliki dio Rusije, Kanada i SAD

· uz Amazonu to su najveća područja šuma (neki kažu da su čak i važnija)

· gospodarski su jako važne ("zelena mora"

(to je područje dosta velikih hladnoća

· uspijevaju crnogorične šume jer listopadne ne mogu preživjeti

(turizam

· nema veću važnost

MJEŠOVITE ŠUME

(umjerene klime

(listopadna šuma

· bukva

· javor

· grab

· hrast

· breza

(2 razdoblja: 1) TOPLO – vegetacijsko

 2) HLADNO – drveće odbacuje lišće

(krčenje šuma

· hrast – kvalitetan za izradu namještaja

(turizam

· sve više ljudi voli šetati po šumi

MEDITERANSKA VEGETACIJA

(mediteranska i suptropska klima

(2 razdoblja: 1) VISOKE TEMPERATURE

 2) PUNO PADALINA

(nema hibernacije (nikada nije prehladno)

(da bi se održalo preko ljeta to je uglavnom nisko raslinje – MAKIJA

(šuma – ima nešto crnogorice, posebna vrsta bora, te smreke

(turizam

· aromatično bilje (mirisi)

· ljekovito bilje

STEPE

(umjerena klima

(travnate površine

· Europa (stepe)

· Sjeverna Amerika (prerija)

· Južna Amerika (pampas)

(iskorištavanje

· prirodno stanište bizona

· područja pogodna za stočarstvo

· danas se pretvaraju u golema područja pšenice – time se tlo degradira

(turizam

· nije posebno atraktivno

SAVANA

(prijelaz iz suhih klima u vlažne

· karakteristične su za Afriku

(područja visokih trava sa povremenim drvećem

· što se ide prema vlažnijem području pretvara se u plantaže

(grmoliko bilje

(turizam

· safari

· atraktivno

PUSTINJSKA VEGETACIJA

(male količine padalina

(oskudna vegetacija i životinjski svijet

(oaza

· datulja

(arteški bunari

(turizam

· atraktivno, izaziva strahopoštovanje

"KIŠNE ŠUME"

(ekvatorska i tropska klima

· puno padalina

(bujna vegetacija

(prašuma – džungla (nije prohodna)

· temperature se ne spuštaju ispod 20(C(?) u prosjeku

· vegetacija ide po katovima

· neka drveća čak iznad 35m

(iskorištavanje

· tikovina

(turizam

· atraktivna za vidjeti, ali nema turista

ZAŠTITA PROSTORA

- ekološki pritisak (da se može obnoviti

- nisu za turističku namjenu

(STROGI REZERVATI (namijenjeni znanstvenom istraživanju)

· u RH 2 (Hajdučki i Rožanski kukovi

 Bijele i Samarske stijene

(POSEBNI REZERVAT (nepromijenjena flora i fauna)

· vrlo male površine (69 u RH)

· Bjeloglavi supovi (Cres)

(PARK ŠUMA (zaštićene šume estetske vrijednosti)

· 23 u RH

· šuma u Trakošćanu

(ZAŠTIĆENI KRAJOLIK (specifično po izgledu, estetska vrijednost)

· spomenik ?, Limski kanal – Istra

(SPOMENIK PRIRODE (prirodne ili kulturne vrijednosti, sačuvane u prirodnom obliku)

· Modra špilja Biševu
(SPOMENIK PARKOVNE ARHITEKTURE (oblikovani prostori)

· Botanički vrt, parkovi, perivoji

(BILJNE I ŽIVOTINJSKE VRSTE
· prstaci

· Velebitska degenija

(PARK PRIRODE – zaštita estetskih i kulturnih vrijednosti; dozvoljene radnje

· 10 u RH (Medvednica, Učka, Velebit...)

(NACIONALNI PARK
· očuvano područje prirodnih vrijednosti

· specifični izgled biosustava

POVIJEST: 1872.g. – Yellowstone (jaka vulkanska aktivnost)

 - prvi nacionalni park

 1879.g. – Australija – Royal

 1885.g. – Kanada – Banff (topli izvori)

 1914.g. – I u Europi – Švicarska (manji prostor)

 1933.g. – Londonska konvencija

 1960.g. – Međunarodna konvencija za NP – ICNP

 - reformacija u Grčkoj

 - razrada principa i uvjeta što može biti NP (kolika mora

 biti površina, ne smije se baviti poljoprivredom,

 ribarstvom)

· turizam – neprofitna djelatnost

NACIONALNI PARK – 2 tipa:
1. AMERIČKI – više okrenuti prema zaštiti; veliki prostori; odgojna funkcija

2. EUROPSKI – znanstvena funkcija; manji prostori

FUNKCIJE NACIONALNOG PARKA:

1. ZNANSTVENA (kako ih zaštititi)

2. KULTURNA (vrijednosti)

3. ODGOJNO – OBRAZOVNA (škola u prirodi)

4. TURISTIČKA

NACIONALNI PARKOVI I TURIZAM
A) POZITIVNI UČINCI

· obrazovanje, povećanje zaposlenosti, gradnja cesta, infrastruktura

 B) NEGATIVNI UČINCI

 - na prirodu

 - na lokalno stanovništvo

Turizam u nacionalnim parkovima: računa se opteretni kapacitet (broj ljudi koji trebaju, smiju biti na nekom prostoru u određenom trenutku)

- kod nas ne postoji, izračunat (?)
EKOTURIZAM

- zadovoljava potrebe turista i domaćina štiteći i unaprijeđujući razvojne mogućnosti

- ostvariti upravljanje resursima tako da se održi kulturološki integritet, osnovni ekološki procesi, biološki sustavi, a da se istovremeno zadovolje estetske, socijalne i ekonomske potrebe
- 2002.g. – godina ekoturizma

HRVATSKA

- turistički planovi 70 – ih godina

- 50% prostora možemo poljoprivredno obrađivati

- 85% šuma visoke kvalitete (20% uništene)

- ´74.g. – 1. prostorni plan – aktivnosti u RH se moraju rasporediti (nije uspjelo)
- ´92.g. – Deklaracija o zaštiti okoliša u RH

- ´94.g. – Zakon o zaštiti prirode

- ´02.g. – Nacionalna strategija o zaštiti okoliša
- 446 zaštićenih dijelova (6% područja RH)

- problem: otpad, neplanska gradnja

NACIONALNI PARKOVI

1. BRIJUNI – kod Pule

2. RISNJAK – (Gorski kotar – ulaz kod Delnica)

 - 1953.g.

 - masiv 1528m; čista planinska klima (15km od mora)
3. SJEVERNI VELEBIT

- 1999.g. (najmlađi nacionalni park)

- Rožanski i Hajdučki kukovi, Lukina jama

- planinski domovi

4. PAKLENICA
- 1949.g.

- Velika i Mala Paklenica

- 700 malih pećina

- najveća – Manita

- podzemni tuneli

- alpinizam

5. KORNATI
- 1980.g.
- 140 otoka

- Kornat (˝kruna˝) – glavni otok

- ¾ mora, ostalo krš
- 346 biljnih vrsta

- klifovi (strmci kod nas)

- 300 (stambenih(objekata (kućice, polja)
6. KRKA

- 1985.g.
- Čikola, Krka

- 7 sedrenih slapova; Roški slap

- Skradinski buk

- Visovac (samostan – franjevci)

7. MLJET

- 1960.g.
- Veliko i Malo jezero

- Slana jezera

- otočić Sv. Marije (benediktinski samostan 12.st.)
- zmije

8.PLITVIČKA JEZERA

- 70% šume, 17 jezera

- sedrene barijere (slapovi)

- 1685.g. – prvo spominjanje

- 1985.g. – Hotel Plitvice

- 1970.g. – razvojni plan

ČOVJEK, TURIZAM I OKOLIŠ
Uloga i značaj stanovništva svijeta na okoliš

- priroda je milijunima godina stvarala jedan sustav, a čovjek u potrazi za kvalitetnim prostorom uništava tu prirodu
- pitanje je sa koliko znanja čovjek zadire u te prostore
- otkad postoji čovjek on je vječno bio u potrazi za kvalitetnim prostorom (to je svaki prostor koji omogućuje ekonomsku valorizaciju, a ta valorizacija omogućuje razvoj nekih djelatnosti koje omogućuju visok standard

- ako je 19.st. bilo stoljeće ugljena, 20.st. stoljeće nafte, 21.st. bit će stoljeće borbe za pitku vodu

- čovjek je tijekom svog razvoja naseljavao kvalitetan prostor
- tijekom godina taj prostor imao je različite karakteristike

- vrlo je malo kvalitetnih prostora

- na malo kvalitetnog prostora koji postoji najveća je naseljenost
- najveći ekološki problemi javljaju se tamo gdje je prostor najgušće naseljen

- čovjek uglavnom ne poziva struku u pomoć ad je riječ o kvalitetnom prostoru

- danas se poziva struka u korištenju prirode; svijet se ujedinjuje radi zaštite okoliša

- čovjek je do te mjere zadirao u prirodu i mijenjao je da je bezobzirno razarao ekosustav
- zadiranje čovjeka u prirodu mora biti stručno

- u razvoju čovječanstva dogodile su se vrlo značajne strukturalne i dinamičke promjene

- prva promjena je ta što je broj ljudi na zemlji postao izuzetno velik problem
	Godina
	Broj stanovnika u tisućama

	2000.g.pr.Kr
	50 000

	1500.g.poslije Krista
	450 000

	1900.g.
	1 620 000

	1999.g.
	6 000 000

- prekretnica u razvoju čovječanstva bilo je otkriće Novog svijeta, te industrijska revolucija
- najveći porast stanovništva zabilježen je od 1900.g. do danas
- od industrijske revolucije do danad bio je potreban sve manji broj godina da bi se broj stanovništva udvostručio
- da je 80 –ih nastavljen prirodni prirast kao do tada danas bi zemlja imala oko 9 milijardi ljudi

- danas je glavni problem u svijetu umiranje ljudi od gladi

- s jedne strane imamo sve veći broj stanovništva,a s druge sve veću potražnju za hranom

- jedini izlaz da se svijet ne naruši je da se vratimo na klasičnu poljoprivredu, međutim, onda se ne bi moglo proizvesti dovoljno hrane

- za sada je izlaz u povećanju agrarnih površina (to je jedna od mjera koja ne uništava okoliš
- temeljno pitanje održivog razvoja je korištenje kvalitetnog prostora, a da se pri tome ne narušava ravnoteža
- u Plitvicama održivi razvoj znači očuvati sedrene barijere

- raspored stanovništva nema veze sa veličinom kontinenta

	Kontinent
	Udio u površ. Zemlje
	Udio u ukupnom stan.

	Sj. Amerika
	15,9%
	5%

	Azija
	32%
	61%

	Australija i Oceanija
	6,3%
	0,5%

- 90% stanovništva živi na sjevernoj polutci
- na južnoj polutci svega 10%
- ¾ stanovništva živi između 15 i 45(sjeverne geografske širine

- najveći dio svijeta živi na obalama svjetskih mora ili u priobaljima (litoralizacija – ovaj proces je zadnjih 100 godina izuzetno važan)

- malo je zemalja kojima najveći gradovi nisu na obali

- more ima niz komparativnih prednosti (pomorski transport je najjeftiniji)
- jeftinije je brodom iz Buenos Airesa prevesti neki teret u Split nego iz Knina kamionima

- Japan je svoju industriju razvio na pomorstvu
- prednost življenja na moru je i u fiziološkom smislu (najbolji prostor za život čovjeka)

- more je izvor hrane (još jedna prednost), more i podmorje izvor su svih minerala i kovina

- čovjek je najvažnije biće u biosferi
- on je uzročnik svega što se događa na ovoj planeti

- čovjek je svjesno, a često i nesvjesno uzročnik svih pozitivnih, ali često i negativnih događanja

- često je čovjek u nedoumici što uraditi kada je riječ o zaštiti prirodne sredine jer glavna područja djelovanja čovjeka su:

1. u domeni inteziviranja poljoprivrede tj. proizvodnje hrane

2. u razvoju čitave lepeze industrijskih djelatnosti

3. u potrebi razvoja brojnih tercijarnih djelatnosti (među ostalim turizam)
- osnovno pitanje je kako razvijati te djelatnosti kroz krčenje šuma, izlov ribe, korištenje fosilnih goriva, razvoj prometa, povećanje polj. površina, a da se ne naruše temeljna svojstva prirodne sredine
- da li svijet postaje pretijesan za čovjeka?

- treba pronaći neku sredinu (kompromis) između prirode i razvoja (pronaći nultu točku (NULTI RAZVOJ) što znači da se iskorištava sve što priroda nudi čovjeku, ali ali se ne smije prijeći tzv. kapacitet okoliša (ODRŽIVI RAZVOJ
- tu je uloga čovjeka izuzetno važna

- uloga čovjeka u turizmu se ogleda na više načina, ali prvenstveno 2:

(čovjek koji upravlja turizmom (kreira turistički razvoj)

(čovjek koji je sudionik turizma

- ono što je bitno s aspekta čovjeka koji kreira turistički razvoj je rezultat stupnja razvoja pojedine zemlje (regije), naročito stupanj kulturnog razvoja, koji onda ima svoj odraz u gospodarenju prostorom

- čovjek je gospodar prostora i on mora njime upravljati, a to ovisi o razini sveukupnog razvoja
- jedan od načina gospodarenja prostorom je PROSTORNO PLANIRANJE
- to je bezuvjetan postupak kojim se određuje svrha i namjena određenog prostora

- prostorno planiranje je pretpostavka gospodarskog upravljanja

- prostorno planiranje je pretpostavka uspješnog upravljanja nekim prostorom
- u turizmu je prostorno planiranje posebno bitno
- donošenje prostornih planova pretpostavka je osmišljenom razvoju turizma nekog prostora

- svako prostorno planiranje ima svoje metode, svoje kriterije, a zemlja u cjelini određuje i strategiju i glavni cilj prostornog planiranja
- prostorno planiranje ovisi od temeljnih karakteristika prostora zemlje

- metodologija, ciljevi i namjena prostora ne mogu biti isti u Norveškoj i Hrvatskoj zbog sveukupnih karakteristika i svojstava prostora

- suvremena Hrvatska je svjesna nekih pogrešaka u korištenju prostora u prošlosti – danas za cilj ima da prostornim planiranjem omogući policentrični razvoj zemlje (razvoj zemlje u cjelini, a ne samo razvoj par gradova i područja)
- tim policentričnim razvojem turizam je stavljen u prvi plan (uz poljoprivredu)
- prostornim planovima treba točno odrediti koji će to biti prostori razvoja ovakvih ili onakvih vrsta turizma

- kada se ti planovi donesu, onda je jasno da se drugim zakonima mora regulirati takav razvoj

- policentričnim razvojem želimo razviti žarišta razvoja unutar cijelog prostora države
- grad – policentrično naselje

- selo – monocentrično naselje

- prostorni planovi su temelj za očuvanje prirodne sredine jer oni omogućuju da ne dođe do neracionalnog korištenja prostora koji onda izaziva čitav niz ekoloških posljedica
- prostornim planovima određuje se bespravna gradnja u turizmu, uzurpiranje zemljišta, umanjivanje mogućnosti izgradnje komunikacija i komunalija na prostorima koji bi narušili prirodnu sredinu, sprečavaju razvoj djelatnosti kojima bi se narušio izgled pejsaža, štite se sve antropogene vrijednosti (povijesni spomenici, objekti), sprečava se vizualan izgled i prirodnih pejsaža i ambijentalnih prostora
- prostornim planiranjem se sprečava uništenje etnosocijalnih identiteta i karakteristika prostora
ENERGIJA, TURIZAM I OKOLIŠ

U svim djelatnostima, pa tako i u turizmu energija je zasigurno čimbenik koji sada, a i koji će u budućnosti izazivati dilemu vezanu uz saturaciju prirode.
Svijet prije nije puno skrbio o energiji niti o utjecaju energije na okoliš. Vjerovalo se da energije ima u neograničenim količinama.

70-ih godina kada su arapske zemlje (članice OPEC –a) naglo poskupile cijenu nafte sa 4 $ po barelu na 48$ po barelu onda se svijet našao u izuzetno delikatnoj situaciji.
OPEC – organizacija zemalja izvoznica nafte (zemlje sa najvećim zalihama nafte; kontroliraju 55% ukupne proizvodnje nafte).

Poskupljenje energetskih izvora znači poskupljenje svih proizvoda, ali i usluga. Ostale zemlje koje nisu članice OPEC-a na to su reagirale poskupljenjem ostalih proizvoda. Međutim, to nije izlaz.
Dogovori sa OPEC-om rezultirali su stabilizacijom cijene na 25 – 30 $ po barelu. Danas ponovno bilježimo poskupljenje nafte.

Nafte je u svijetu sve manje, a uskoro će je i nestati (max 50 god.). Također, razvojem najmnogoljudnijih zemalja poput Kine i Indije javljaju se ogromni potrošači nafte. Postavlja se pitanje kako dalje u razvoju?

O energiji možemo govoriti tek nakon industrijske revolucije. Početkom ind. revolucije smatramo otkriće parnog stroja – on je koristio ugljen (u tom razdoblju ugljen je bio osnovni izvor energije. Ekološki to je bila katastrofa. Izgaranjem ugljena nastaje uljični monoksid. Korištenje ugljena početak je onečišćenja svijeta.
Ugljen nije korišten samo za parni stroj, nego i u crnoj metalurgiji. Tu je njegovo razaranje strašno. Koristi se i u kemijskoj industriji.
1885.g. na scenu dolazi nova energija koja je u mnogim djelatnostima zamijenila ugljen, a to je NAFTA. Tada su sva motorna sredstva prešla na pogon nafte, a koristi se i u kemijskoj industriji.
Najveći dio nafte koristi se u kem. ind., a na drugom mjestu je pokretanje prijevoznih sredstava. Za razliku od ugljena, za naftu su bili potrebni manji rezervoari, a i trensport joj je relativno jednostavan (naftovod i tankeri). Slično je i sa plinom, pri čemu plin ima i neke prednosti (on nema nesagorivih materijala kao nafta, čak se i lakše transportira). Problem je što će nafte i plina brzo nestati. S druge strane, rezerve kamenog ugljena su gotovo neiscrpive. Ima ga u svim dijelovima svijeta.
Nafta je nepovoljno prostorno distribuirana tj. u većim količinama je ima na samo nekoliko područja. Ista stvar je i sa plinom.
Najveći dio svijeta (90% i više) koristi naftu kao osnovni energent. Međutim, posljednjih godina se situacija donekle popravlja, te se počinju koristiti i neki drugi izvori energije.
Temeljno pitanje koje se postavlja (Što je energetska budućnost svijeta?

Energija je faktor razvoja. Ona je posebno značajna za proizvodnju hrane. Danas se na klasičan način ne može proizvesti dovoljno hrane da se prehrani svijet.
Bez energije nema turizma.

Ekološki problemi se ne mogu rješavati na lokalnoj razini. Svijet je to shvatio i u tome je jedinstven.

U razvoj se mora ići, ali do mjere u kojoj se neće narušiti temeljna svojstva okoliša tj. kapacitet okoliša (ODRŽIVI RAZVOJ (nulti koncept). Može se ići do one mjere do koje se okoliš može sam regenerirati.
Ako nafta i plin nisu energetska budućnost svijeta ostavlja se pitanje što jest? Sve vrste energije su pogubne za okoliš ako ih se ne kontrolira.

Atomska energija najmanje sudjeluje u zagađenju svijeta.

I turizam je veliki potrošač energije i to svih vrsta energije. U turizmu postoji sezonska potrošnja energije što nije dobro.
Najveća potrošnja energije u turizmu je u 3 sektora:

1. PROMET (47%)

2. HOTELIJERSTVO (34%)

3. RESTORANI (19%)

Najveće količine energije se troše u cestovnom prometu. Malo je zemalja na svijetu u koje turisti uglavnom ne dolaze cestom.
Turizam također pridonosi zagađenju svijeta.

PAGE
1

_1237038739

