Проект

Конспект лекцій з дисципліни «Рекреаційні комплекси та рекреалогія» для студентів, які навчаються зі спеціальності «Туризм»

Укладач: доц. Бурда І.О.

Затверджено кафедрою політичних наук,

протокол №2 від 15 вересня 2017 р.

Завідувач кафедри Перегуда Є.В.
ЛЕКЦІЯ 1.

ОБ’ЄКТ, ПРЕДМЕТ, ЗАДАЧІ ТА ОСНОВНІ

ПОНЯТТЯ ДИСЦИПЛІНИ «РЕКРЕАЦІЙНІ КОМПЛЕКСИ СВІТУ»

ПЛАН
Об’єкт, предмет, задачі дисципліни «Рекреаційні комплекси світу»
Основні поняття дисципліни «Рекреаційні комплекси світу»
Література:

Кусков А.С. Рекреационная география. – М., 2005.

Вацеба В.Я. Туристичне країнознавство. Конспект лекцій. – Чернівці, 2003.

Бовсуновська А.Я. География туризма. Учебное пособие. – Донецк, 2002.
Об’єкт, предмет, задачі дисципліни «Рекреаційні комплекси світу»

Сутність рекреаційної сфери полягає у задоволенні потреб людини, пов'язаних із оздоровленням, відпочинком, туризмом та змістовним проведенням часу в період дозвілля, тобто задоволення всього комплексу потреб у рекреаційних послугах за допомогою різних засобів - природних,соціальних, культурних, техногенних тощо. Розширення рекреаційної діяльності одночасно є причиною й наслідком значних змін у житті сучасного суспільства, що пов'язані з глобальними проблемами кінця XX століття - початку XXI століття, і обумовлює актуальність вивчення дисципліни.

Основні поняття дисципліни «Рекреаційні комплекси світу»
Поняття «рекреація» являє собою сукупність етимологічних значень двох іноземних слів: лат. recreatio (відновлення) й франц. recreations (розвага, відпочинок зміна дії), що виключають трудову діяльність і характеризують простір, пов'язаний із цими діями. Існує багато визначень поняття «рекреація», проте найбільш вживаними в сучасній науковій літературі є наступні: різноманітні види людської діяльності у вільний час, спрямовані на відновлення сил і задоволення широкого кола потреб, як особистісних, так і соціальних. Зокрема, розвиток навичок міжособистісного спілкування, підвищення трудового й культурного потенціалу суспільства, формування нових рис і якостей особистості, навичок сприйняття природних і культурних цінностей; процес відновлення фізичних, духовних і нервово-психічних сил людини, який забезпечується системою відповідних заходів і здійснюється вільний від роботи час; це сукупність явищ і відносин, що виникають у процесі використання вільного часу для оздоровчої, пізнавальної, спортивної й культурно-дозвільної діяльності людей на спеціалізованих територіях.

Відповідно рекреант – особа, яка відновлює свої розумові, духовні й фізичні сили на спеціалізованих територіях.

У цілому рекреація виконує ряд важливих функцій, які поділяються на 4

основні групи:

_ медико-біологічна;

_ соціально-культурна;

_ економічна;

_ виховна.

Медико-біологічна функція полягає в санаторно-курортному лікуванні й оздоровленні. Оздоровлення – один із шляхів вирішення проблеми зняття виробничого й позавиробничого психологічного стомлення людини.
Лікування – відновлення здоров'я людини під час та після перенесеного захворювання.

Соціально-культурна функція — це провідна функція рекреації. Культурні, або духовні потреби — це потреби пізнання в самому найширшому сенсі, пізнання навколишнього світу й свого місця в ньому, пізнання сенсу й призначення свого існування. Рекреаційна діяльність відкриває широкі можливості для духовного спілкування людини з природними, культурно-історичними й соціальними цінностями не тільки своєї країни, але й усього світу. На сьогодні часто спостерігається поєднання пізнавальних і розважальних функцій рекреації, наприклад функціонування пізнавально-розважальних центрів.

Серед економічних функцій рекреації варто виділити декілька основних:

1. Головне місце належить такій із них, як просте й розширене відтворення робочої сили. Завдяки рекреації підвищується здатність трудящих до праці, збільшується тривалість періоду збереження повноцінної працездатності, що веде до збільшення фонду робочого часу внаслідок скорочення захворюваності, підвищення життєвого тонусу.

2. З економічної точки зору важлива роль рекреації як нової форми споживчого попиту на специфічні товари й послуги, що призводить до формування цілої сфери господарської діяльності, що розширює асортимент випуску продукції як традиційних галузей промисловості, так і сільського господарства. Наприклад, виробництво туристського спорядження, одягу, готельних меблів і встаткування, т. зв. товарів туристського попиту (карти, буклети, парасолі, листівки, окуляри й т. ін.), розвиток сувенірної промисловості.

3. Завдяки розвитку рекреації відбувається прискорений розвиток господарської структури певного регіону країни, збільшення надходжень до бюджету.

4. Розвиток рекреації веде до розширення сфери застосування праці, тобто збільшення зайнятості населення за рахунок рекреаційного обслуговування в галузях, пов'язаних із рекреацією прямо й побічно. Роль економічної функції рекреації постійно зростає.

5. Рекреація є важливим засобом виховання. Туризм у багатьох країнах пов'язаний із патріотичним рухом, із вихованням у населення любові до Батьківщини на основі знайомства із природою, історичним минулим. Велика роль туризму і в інтернаціональному вихованні, толерантному відношенні народів один до одного, зміцненні міжнародних зв'язків, розвитку спілкування між людьми, зближенні націй.

Відпочинок із привілею у минулому перетворюється у сучасному світі на найважливішу статтю споживчого попиту, стає характерним елементом способу життя.
В Україні, а також у інших країнах СНД право на відпочинок є невід'ємним правом кожного громадянина. Відповідно до ст. 45 Конституції України, «Кожен має право на відпочинок. Це право забезпечується наданням днів щотижневого відпочинку, а також оплачуваної відпустки, встановлення скороченого робочого дня з окремих професій і виробництв, скорочення тривалості роботи у нічний час». Відповідно до Гаагської декларації по туризму, найсуттєвішим і необхідним є право «на відпочинок, вільний час та періодично оплачувану відпустку, а також право використовувати цей час для відпустки, вільних поїздок з освітніми та розважальними цілями і використання благ, що отримуються від туризму, як внутрішнього, так і зовнішнього».

Дисципліна «Рекреаційні комплекси світу» вивчає процес формування та закономірності розвитку рекреаційної інфраструктури у світі, її види, форми та особливості по окремих регіонах та країнах, взаємодію з іншими сферами суспільного життя і господарства.

Мета вивчення дисципліни «Рекреаційні комплекси світу» полягає у формуванні знань і навичок із аналізу потенціалу рекреаційних комплексів світу та в набутті практичних умінь, методів оцінки механізмів їх ефективного функціонування для формування програм підприємства.

Задачі вивчення дисципліни:

_ вивчити теоретичні основи формування та функціонування рекреаційних комплексів як складових господарського комплексу;

_ дослідити рівні, структуру та фактори формування рекреаційних потреб;

_ проаналізувати поняття, склад і структуру рекреаційно-ресурсного

потенціалу;

_ вивчити теоретичні основи, основні схеми та характеристики рекреаційних районів світу;

_ ознайомитись з основами рекреаційного природокористування.

Об'єктом дослідження РКС виступають територіальні рекреаційні комплекси як специфічні частини системи суспільних відносин, що становлять основу соціальної політики, спрямованої на відтворення здоров'я людини, і включають підприємства і заклади відпочинку, курорти, туристські організації тощо.

Предметом вивчення є виявлення об'єктивних закономірностей формування і розвитку рекреаційних комплексів і механізмів їх ефективного функціонування в конкретних соціально-економічних і природних умовах певних країн та регіонів.
ЛЕКЦІЯ 2.

ПОНЯТТЯ ПРО ЧАС
ПЛАН

Загальний фонд часу. Робочий час, позаробочий час, зайнятий час та вільний

Література:
Бочелюк В.Й. Дозвіллєзнавство. Навч. посібник. – К., 2006.
Кабушкин Н.И. Менеджмент туризма. Учебник. – Мн., 2004.

Преображенский В.С. Теория рекреалогии и рекреационной географи. – М., 1992.

Стафійчук В.І. Рекреалогія. – К., 2006.

Гродзинська І.О., Нездоймінов С.Г., Гусєва О.В., Замкова А.В. Основи рекреалогії (економіко-екологічний та маркетинговий оспект). Навч. посіб. – К., 2014.
Грушин Б.А. Свободное время. Актуальные проблемы. – М., 1966.
Час є необхідною умовою зайняття рекреаційною діяльністю. Весь фонд часу людини розподіляється на робочий та позаробочий час.
Вільний час – необхідна умова здійснення рекреаційної діяльності;

вільний час – динамічна категорія, що має риси певної епохи, соціальної групи; вільний час змінюється як за обсягом, так і по змісту. Вільний час не можна ототожнювати із позаробочим (вільним від виробничої діяльності) часом, він є його частиною. Позаробочий час складається із чотирьох різних функціональних груп: 1) час для поїздки на місце роботи; 2) час для задоволення природних потреб; 3) час для домашньої праці й побутових потреб; 4) час для фізичного, інтелектуального розвитку й відпочинку, що і є, по суті, вільним часом.

На сьогодні частка вільного часу складає у середньому 18 – 20 %. За циклічністю розрізняють щоденний (40 %), щотижневий (вихідні дні наприкінці робочого тижня – 35 %), щорічний (відпустка – 8 %) і пенсійний вільний час (13 %) та перерви в роботі (4 %). Структура використання позаробочого часу мінлива. У суспільстві розвиваються два паралельних, але протилежно спрямованих процеси. Так, простежується стійка тенденція зменшення витрат позаробочого часу на домашню працю за рахунок розвитку сфери обслуговування і громадського харчування, широкого застосування побутової техніки і в результаті все більше часу залишається на відпочинок.

Зворотний процес можна спостерігати у зв'язку з підвищенням

інтенсивності праці. Високий ритм роботи, одержання великої інформації, автоматизація і комп’ютеризація праці викликає у робітників надмірну втому, стрес, відчуження по відношенню до виконуваної роботи, необхідність у постійному підвищенні кваліфікації. Відповідно працюючим стає необхідною більша кількість часу для відновлення психофізіологічного й інтелектуального стану.

Крім того, на використання вільного часу значний вплив має так званий процес трансформації суспільної свідомості. Даний процес західноєвропейські дослідники назвали переходом від «суспільства робочого часу до суспільства вільного часу», який проявляється у зміні в теоретичній концепції вільного часу і зміні в системі духовних цінностей особистості. Історично розрізняють три

фази розвитку концепції вільного часу:

_ 50–ті роки ХХ ст. домінувала орієнтація на використання вільного часу як засіб для відновлення фізичних і духовних сил виключно з метою продовження плідної праці;

_ 60–70–ті роки ХХ ст. вільний час використовується на споживання матеріальних благ, які забезпечуються зростаючим добробутом суспільства (придбання товарів, нерухомості, предметів розкоші);

_ починаючи з 80–90–х років ХХ ст. явною стає тенденція до гедонізації (від грец. hedone – задоволення) вільного часу – отримання задоволення, фізичне і емоційне розвантаження, зміна обстановки й діяльності становлять основний сенс проведення вільного часу. Тобто споживання благ цивілізації не заради необхідності й не як самоціль, а заради насолоди життям. Суспільство так само продовжує більше споживати, але тепер це в меншому ступені стосується матеріальних благ і більше орієнтовано на отримання вражень, пізнання.

Зміни в системі духовних цінностей особистості можна охарактеризувати наступними рисами:

_ Орієнтація на насолоду життям: життя має приносити задоволення, відпочинок – це можливість для самореалізації особистості, а робота – необхідний засіб підтримання високого рівня життя. Гедонізм передбачає зростання попиту на враження і зміну вражень, причому найбільшу значимість має процес, а не об’єкт отримання задоволення.

_ Екстраверсія – поворот до альтернативної культури, звернення до зовнішнього світу, відкритість суспільства по відношенню до альтернативних культур, спілкування, нові соціальні контакти й знайомства.

_ Екологізація мислення – усвідомлення вразливості оточуючого природного середовища та його єдності з людським суспільством.

Усвідомлення вичерпності природних ресурсів, негативного впливу розвитку промисловості й урбанізації на всі складові оточуючого середовища спонукає людство до обмеження й раціоналізації використання всіх видів ресурсів, застосування нових «м’яких» технологій.

У контексті розвитку психології вільного часу і зміни в системі духовних цінностей особистості змінилося місце й роль рекреації в структурі потреб суспільства – рекреація стала нагальною потребою всіх членів суспільства.

Відповідно змінився і характер цих потреб від примітивних – до більш піднесених, від простого відновлення сил – до способів реалізації людиною своїх індивідуальних емоційних і інтелектуальних потреб. У зв’язку з чим в усьому світі спостерігається стрімке урізноманітнення видів рекреаційних занять релаксаційного, освітнього, інтелектуального, екстремального, активного, екологічного характеру.

ЛЕКЦІЯ 3.

ТЕРИТОРІАЛЬНІ РЕКРЕАЦІЙНІ СИСТЕМИ
ПЛАН
Поняття про системи і комплекси
Територіальні рекреаційні системи

Література:

Сокол Т.Г. Основи туристичної діяльності. – К., 2006.

Холловей Дж. К. Туристический бизнес. – К., 2007.

 Веденин Ю.А. Динамика территориальных рекреационных систем. – М., 1986.
Николаенко Д.В. Рекреационная география. – М., 2001.

Подальший розвиток рекреаційної географії неможливий без використання системного підходу, котрий не тільки не вичерпав себе, а й фактично не був використаний повною мірою. Системний підхід є загальногалузевим, але кожна галузь знань знаходить у ньому риси, притаманні лише їй. Не є винятком і рекреаційна географія.

Базуючись на численних визначеннях системи, можна зробити висновок, що є основні положення, на яких ґрунтується це поняття:
а) наявність певної множини (не менше двох) взаємопов'язаних елементів;
б) утворення множиною єдиного цілого (має властивість цілісності);
в) певна мета або призначення, характерні для всієї сукупності в цілому;
г) прагнення поєднання об'єктів до збереження структури;
д) прагнення до відновлення елементів, яких "бракує" множині (властивість автономізації);
є) виконання кожним елементом сукупності певних функцій, які працюють як на себе, так і на все поєднання в цілому.

У рекреаційній географії все ще невирішена, хоча тимчасово і втратила гостроту, проблема розмежування понять "система" і "комплекс". Вчені мають домовитися, щоб розділити ці поняття.

У принципі можна говорити про те, що всі дослідники визначають близькість понять, а також те, що поняття "система" є більш загальним стосовно поняття "комплекс". Із цього випливає, що будь-який комплекс - це система, але не кожна система є комплексом. Домінує думка, що комплекс - це система з високим ступенем внутрішнього взаємозв'язку, досить жорстко організована, з великою інерційністю і стійкістю.

Для рекреаційної географії таке визначення недостатнє. Напевно, відмінності між системою і комплексом у цій науці полягають не тільки в силі взаємозв'язку елементів, а й у його характері. Взаємодія господарських об'єктів у комплексі, на відміну від системи, відбувається обов'язково через конкретну територію, тобто комплекс утворюється на основі опосередкованих територією зв'язків і відносин, а система - просторових зв'язків. Унаслідок цього географічні комплекси завжди формуються на обмеженій опосередкованою взаємодією території, а системи не мають територіальних обмежень.

У рекреаційній географії розглядаються територіальні системи, тому в ній основними є поняття "територія" і "простір" та похідні від них. Територія як найважливіше поняття географії визначає всі інші її фундаментальні категорії. Характерною особливістю сучасності є зростання значення території як поняття й об'єкта дослідження економічної і соціальної географії, що пов'язано не тільки з використанням політичної кон'юнктури. Поступово, як у географії, так і в суспільстві в цілому, приходить розуміння того, що територія, утримуючи на собі всі земні природні і створені людиною об'єкти, створює певну "ауру" їх взаємодії, взаємозумовленості і взаємопов'язаності.

Сам термін "територія" неоднозначний, але в більшості випадків вживається для позначення якоїсь частини земної поверхні, що має певну внутрішню єдність, їй притаманні деякі природні та антропогенні якості і ресурси, що характеризуються протяжністю, географічним положенням, різним рівнем просторової близькості та інтенсивності.

Поняття "простір" є загальнонауковим. Відомо, що простір і час - дві взаємопов'язані форми існування матерії. У географічних науках термін "простір" використовується дуже широко, але все ще немає чіткого і досить однозначного визначення географічного простору. Крім того, значного поширення набуло використання терміна "простір" як синоніма терміна "територія". Разом з тем таке змішування понять є неприпустимим.

Рекреаційна географія немов розриває континуум "простір - час", абстрагується від останнього, використовуючи лише незначні його частини, швидкості і відрізки. Водночас географічний простір реально зовсім не те, що вкладається в загальнонаукове поняття "простір". Під економіко-географічним простором варто розуміти двомірний (площинний) простір. На відміну від фізичної географії, тривимірність в економічній і соціальній географії майже не використовується.

Подальша конкретизація поняття "економіко-географічний простір" пов'язана з розмежуванням простору і території. Можна запропонувати таке визначення простору: це територія, що характеризується лише властивістю протяжності і площі, тобто абстрактна територія, на якій свідомо з метою проведення певного дослідження або у зв'язку з можливістю не зашкодивши справі знехтувати її природними й антропогенними умовами і чинниками останні не беруться до уваги. Відірвати на Землі простір від території неможливо. У філософії, фізиці - таке можливе, але тільки не в географії. У цьому розумінні територія і простір близькі, але плутати їх не можна. Простір - абстрактна, геометрична територія, не пов'язана із загальними й особливо конкретними її особливостями, умовами, чинниками, ресурсами і т. ін.

Терміни "територіальна організація" і "просторова організація" є найскладнішими і найменш розробленими в географічній науці. Вони вживаються принаймні в п'яти загальних значеннях і не менш ніж у п'яти інших, більш вузьких. Безумовно, таке трактування одного з основоположних понять економічної і соціальної географії не сприяє розробці стрункої теоретичної моделі рекреаційної географії. Воно пов'язане з неоднозначністю не тільки термінів "територія" і "простір", а й "організація", що вживається у трьох значеннях. Територіальна організація - це певний рівень просторової упорядкованості, узгодженості й взаємодії господарських об'єктів на конкретній території. Просторова організація - це те саме, але на абстрактній, геометричній території.

Територіальні рекреаційні системи

Як вам уже відомо, об'єктом вивчення рекреаційної географії є рекреаційне господарство певної території, країни чи всієї нашої планети. Предметом рекреаційної географії є територіальна організація рекреаційного господарства на певній ділянці Землі, розгляд будь-якої рекреаційної території як єдиної системи, що складається з різнорідних, але просторово взаємопов'язаних елементів, які діють як єдине ціле. Таким чином, предметом дослідження рекреаційної географії є територіальні рекреаційні системи (ТРС).
Територіальна рекреаційна система - це свого роду просторово організована на території певного таксономічного рангу сукупність рекреаційних установ, які функціону- ють на основі використання ресурсів цієї території і просторово-територіально між собою поєднані.

Будь-яка ТРС базується як на безпосередніх зв'язках між рекреаційними установами, так і на опосередкованих територією відносинах між ними. Для визначення різних типів ТРС характер цих зв'язків і відносин є вирішальним. Рекреаційні об'єкти в одній ТРС можуть пов'язувати:

а) безпосередні зв'язки виробничо-технологічного характеру; б) спільне управління; в) участь у спільному наданні кінцевих послуг; г) належність до однієї галузі чи підгалузі; д) знаходження рекреаційних установ у межах будь-якої самоврядної території; е) використання спільних ресурсів певної території; є) наявність потенційних можливостей для ефективних взаємозв'язків.

Виокремлення різних типів ТРС на основі особливостей взаємовідносин рекреаційних установ передбачає доволі значну множину варіантів господарсько-територіального системоутворення. Однак переважно це все-таки теоретичні, а не реальні можливості. Крім того, серед системоутворюючих взаємовідносин є ієрархія. Найбільш значними є безпосередні зв'язки рекреаційних установ, спільність управління і території. Запропоновані типи взаємовідносин рекреаційних установ фактично допускають будь-які їх комбінації. Як видно з графічної схеми всі типи можуть перетинатися, накладатися, взаємопроникати.

Для типізації ТРС важливим є визначення сутності просторово-територіальних зв'язків і відносин та внесення ясності в це питання, яке трактується по-різному.
Рекреаційні установи беруть участь у реалізації трьох видів географічних зв'язків:
1) просторових;
2) просторово-територіальних;
3) територіальних.
Просторові зв'язки - це зв'язки між рекреаційними установами, віддаленими одна від одної на будь-яку можливу відстань. Опосередковані відносини шляхом спільного використання ресурсів певної локальної території повністю виключаються. Територіальні опосередковані відносини виникають між рекреаційними установами, розміщеними на обмеженій (локальній) території, через спільне використання трудових, природних та інших ресурсів. Прямої безпосередньої взаємодії в цьому випадку немає. При перетині цих двох типів зв'язків виникає їх третій тип - просторово-територіальні зв'язки. Взаємодіючи через територію, рекреаційні установи мають і безпосередні зв'язки.

Тип системи і межі її локалізації залежать від характеру і параметрів розвитку системоформуючих елементів (рекреаційних установ) - рівня концентрації надання послуг, напряму спеціалізації, відомчої підпорядкованості чи приватної належності, їх територі- ального поєднання і взаємозв'язку.
На цій основі можна виокремити такі типи ТРС:
а) підгалузеві (спеціалізовані);
б) галузеві (інтегральні);
в) елементарні (ЕТРС);
г) територіальні рекреаційні комплекси (ТРК).

Перші - включають рекреаційні установи певної рекреаційної підгалузі, що об'єднані спільним управлінням, приватною належністю або належністю до складу одного об'єднання, концерну, асоціації і т. ін., території, а також ті, що спеціалізуються на певній території на наданні спеціалізованих рекреаційних послуг. Функції підгалузевої ТРС, на відміну від рекреаційних установ (виробничих систем), не зводяться лише до надання певних послуг. Вони виконують і деякі територіальні функції, які особливо яскраво виявляються при розгляді системи як єдиного цілого. Наприклад, підгалузеві ТРС виконують функції повної зайнятості населення сіл, малих і середніх міст, уповільнення зростання великих агломерацій, піднесення рівня життя населення, вирішення екологічних проблем тощо. Це переважно соціальні та економічні функції ТРС, що безпосередньо не пов'язані з наданням рекреаційних послуг.

Формування других - відбувається на основі господарсько-територіальної інтеграції рекреаційних установ різних підгалузевих (спеціалізованих) ТРС. Як правило, їх об'єднує в одне ціле не лише територія і зв'язки, а й спільна робота з надання територіально і ресурсно узгоджених рекреаційних послуг.

ЕТРС репрезентовані однією рекреаційною установою (центром або ядром системи) разом із сукупністю його просторово-територіальних взаємозв'язків і взаємин з іншими господар ськими об'єднаннями. Оскільки така взаємодія об'єктивно не може бути реалізована в рамках одного рекреаційно-туристичного господарства, а тим більше окремих його галузей, то ЕТРС, хоч і є основою галузевих і підгалузевих ТРС, але не повністю входять до їх складу. Ідентифікуючи ЕТРС, виділяють із господарсько-територіальних систем і територіально-господарських комплексів (а не тільки з ТРС і ТРК) не саму рекреаційну установу, а елементарну просторово-територіальну систему господарства як єдиний виробничо-територіальний "організм". Рекреаційна установа є його центром або ядром. При декомпозиції різних типів ТРС ЕТРС можуть розглядатися як територіальні підсистеми найнижчого рангу. Разом з тим це не свідчить про їхню простоту. Такий тип - складно організовані системи, які, на Відміну від ТРС і ТРК, фактично виходять за межі галузі, акумулюючи інформацію, енергію, сировину і т. ін. всього господарського комплексу і маючи величезну багатоманітність зв'язків і відносин.

Економіко-географічний закон агломерації виробництва, котрий найповніше виявляється в районах з потужним господарським потенціалом, є причиною того, що багато підгалузей рекреації і туризму тяжіють до найбільших міст. Таке тяжіння приводить до розміщення тут багатьох рекреаційних установ різного профілю. Внаслідок своєї територіальної близькості ці установи починають взаємодіяти за допомогою прямих господарських зв'язків і особливо опосередкованих відносин. Ця взаємодія є основою формування територіальних комплексів.

У наш час в Україні ТРК формуються переважно на основі територіальних зв'язків (відносин). Навіть великі рекреаційно-туристичні центри, маючи багато рекреаційних установ різної величини і спеціалізації, на практиці розвиваються не узгоджено, майже не маючи між собою просторово-територіальних зв'язків. Фактично в цих містах формуються ТРК блочного типу, в яких повністю домінують опосередковані відносини.
ЛЕКЦІЯ 4.

РЕКРЕАЦІЙНІ РЕСУРСИ

ПЛАН
Поняття про географічні умови і ресурси
Рекреаційні ресурси, їх види та функції

Література:

Кусков А.С. Рекреационная география. – М., 2005.

Смаль І.В. Основи географії рекреації і туризму. Навч. посібник – Ніжин, 2004.
Феменко Н.В. Рекреаційні ресурси та курортологія. Навч. посібник. – К., 2007.

Гродзинська І.О., Нездоймінов С.Г., Гусєва О.В., Замкова А.В. Основи рекреалогії (економіко-екологічний та маркетинговий оспект). Навч. посіб. – К., 2014.

Будь-яка територія, регіон, країна мають ті чи інші умови для життя і господарювання людей, ті чи інші ресурси для життєдіяльності суспільства.
Природні умови можна розглядати як кількісні та якісні характеристики природного довкілля. При його системному аналізі ми можемо говорити про сприятливі або несприятливі для того чи іншого виду господарської діяльності природні властивості території, які розглядаються в цілому. Покомпонентний аналіз природних умов дає змогу виявити сприятливі або несприятливі умови рельєфу, геологічної будови (висока сейсмічність), клімату, внутрішніх вод, морів, рослинного і тваринного світу, ґрунтового покриву. Географічність природних умов виявляється в їх просторово-територіальному поширенні та поєднанні. В основі цього поєднання і поширення знаходиться фізико-географічне поняття "ландшафт".
Рекреаційну географію цікавлять не лише кількісні та якісні характеристики ландшафту (особливості рельєфу, температурний режим і характер зволоження, кількість сонячних днів або товщина снігового покриву взимку і температура морської води влітку), а й природні чи антропогенні процеси. Вони теж можуть суттєво впливати на розвиток рекреації і туризму. Наприклад, частота стихійних явищ, рівень забрудненості повітря чи вод промисловими викидами; поширення небезпечних хвороб, отруйних комах, рівень забезпечення чистою питною водою тощо.

Вимоги до якості довкілля, стану природних умов в рекреації набагато вищі, ніж в усіх інших сферах господарської діяльності. Якщо в цілому кількісною характеристикою природних умов для життя людей є рівень гранично допустимих концентрацій певних шкідливих елементів у довкіллі, в рекреації ця норма реально набагато нижча.

Кожна територія має також певні суспільно-географічні умови: культурно-історичні, демографічні, соціальні й економічні. Вони теж можуть бути як сприятливими, так і ні.

До культурно-історичних належать культурно-історична спадщина і рівень освоєності території. Наявність історико-культурних пам'яток за відсутності відповідної інфраструктури різко обмежує розвиток рекреації і туризму. Класичний приклад - Україна.
Демографічні умови території в демографічній ситуації, яка на ній склалася. Велика кількість (густота) населення за одних умов сприятлива для розвитку рекреаційного господарства, за інших - лімітує його. Депопуляція, старіння населення, диспропорції в статевому складі, масова еміграція тощо можуть несприятливо відобразитися на привабливості території для рекреантів.
Соціальні умови території визначають співвідношення між багатими, середніми і бідними класами, рівнем злочинності, часткою економічно активного населення, кількістю безро- бітних. Велике значення також мають рівень урбанізації, релігійний склад населення, освіченість, захворюваність на СНІД, алкоголізм, наркоманія. До соціальних умов належить і етнічний склад населення. Важливе значення має рівень національної свідомості, патріотизму й електоральної активності громадян.

До економічних умов території належать рівень і динаміка її господарського розвитку. Стосовно рівня тут загальноприйнятим у світі є показник виробництва валового національного продукту на одну особу. Іншими показниками економічних умов є насиченість території засобами виробництва у вартісному вираженні, інвестиційна привабливість, структура господарства тощо.

Ресурси є матеріальними і нематеріальними засобами, константами, цінностями, певними запасами, які в разі потреби можна використати для вирішення деяких проблем. Так само, як і умови території, ресурси поділяються на природні та історико-культурні, демографічні, соціальні й економічні.

У рекреаційній географії їх оцінка завжди здійснюється крізь призму географічного положення території. Саме воно реально і визначає, разом з історією розвитку території, наявність або відсутність тих чи інших ресурсів. Географічне положення є універсальним ресурсом, значення якого з часом лише зростає. Воно має багато складових. Наприклад, фізико-географічна складова характеризується тим, що природне середовище відіграє суттєву роль у житті суспільства, ефективності функціонування тієї чи іншої країни або регіону. Навіть найпотужніші держави, з їх, здавалося б, безмежними можливостями, відступають перед стихійними силами природи у вигляді цунамі, землетрусів, повеней, ураганів, торнадо тощо.

Наявність і якість земельних, рекреаційних чи інших природних ресурсів, безпосередній вихід до незамерзаючих морів, клімат і рельєф місцевості, наявність повноводних рік і безліч інших чинників фізико-географічної складової географічного положення були, є і будуть важливими чинниками розвитку держав і окремих регіонів.

Роль економіко-географічної складової в оцінюванні географічного положення як ресурсу розвитку нині весь час зростає. Все більша кількість країн відчуває потребу в ресурсах власного розвитку, які вони не здатні забезпечити зі своєї території. І це не лише корисні копалини і продовольство, а й трудові ресурси. Тому відкритий доступ до регіонів, які володіють надлишками ресурсів соціально-економічного розвитку, у наш час є вирішальним чинником оцінки ресурсного забезпечення країн і регіонів.

Рекреаційні ресурси

Територія та її географічне положення є ресурсом розвитку рекреаційного господарства. Крім того, кожна територія має певні специфічні ресурси, які називаються рекреаційними.
Рекреаційні ресурси - це об'єкти, явища і процеси природного та антропогенного походження, що використовуються або можуть бути використані для розвитку рекреації і туризму. Вони є матеріальною і духовною основою формування ТРС різного типу і таксономічного рангу.

Головною властивістю рекреаційних ресурсів є те, що їм властива здатність відновлювати і розвивати духовні та фізичні сили людини. Такі ресурси придатні як для прямого, так і для опосередкованого споживання, надання різноманітних послуг курортно-лікувального і рекреаційно-туристського характеру.

Рекреаційні ресурси поділяються на дві основні групи: природні та історико-культурні.
До природних рекреаційних ресурсів належать природні та природно-антропогенні геосистеми, природні об'єкти, явища і процеси, які володіють внутрішніми і зовнішніми властивостями й характерними рисами для організації сезонної або цілорічної рекреаційної діяльності. У межах природних рекреаційних ресурсів можна виокремити кліматичні, ландшафтні, орографічні, бальнеологічні, біотичні, грязьові, водні та інші ресурси. У свою чергу кожен із цих видів складається з окремих підвидів, наприклад бальнеологічні ресурси поділяються на мінеральні води різного хімічного складу, а отже, і різної лікувальної дії.
Історико-культурні рекреаційні ресурси включають рекреаційно привабливі пам'ятки історії, архітектури, археології, місця, які пов'язані з життям і діяльністю видатних історичних осіб, території, де збереглися яскраво виражені етнографічні особливості, культові споруди, музеї, картинні галереї тощо. Всі ці рекреаційні ресурси приваблюють людей з метою задоволення їх духовних потреб і здатні задовольнити жагу до пізнання, зміни довкілля для психофізіологічного відновлення особистості.

Матеріально-технічне озброєння рекреації і туризму новітніми основними фондами, все більш виразне втручання економічних важелів у цю сферу господарювання, конструктивні зміни в природному та історико-культурному довкіллі, які планомірно здійснює людина, викликають необхідність виділення соціально-економічних рекреаційних ресурсів. До них належить матеріально-технічна база рекреації і туризму, відповідна транспортна інфраструктура, трудові ресурси тощо, а також різні аквапарки, плавальні басейни, стадіони, тенісні корти і т. ін. Частка таких штучно створених людиною рекреаційних ресурсів постійно зростає.

Поняття "рекреаційні ресурси" є не лише географічним, а й історичним. Тому з часом виникали, виникають і будуть виникати все нові види рекреаційних ресурсів. Розуміння цього факту дало змогу відомому українському вченому в галузі рекреаційної географії О. Бейдику виділити уфологічні рекреаційні ресурси - території, на яких виявлені аномальні явища, спричинені контактами з неземними цивілізаціями. Хоча наукою такі контакти не доведені, рекреаційно-туристичне господарство дедалі частіше долучає території ймовірної присутності форм життя неземного походження до туристичних об'єктів.

Для рекреаційної географії велике значення має комплексна і спеціалізована оцінка рекреаційних ресурсів території. Великою мірою вона має суб'єктивний характер і залежить від досвіду, інтелектуального та освітнього рівня дослідників. Оцінюються рекреаційні ресурси якісно, кількісно, бально і вартісно.

Для якісної оцінки використовують слова "найкращий", "кращий", "гірший", "найбільший", "більший", "найпривабливіший", "середньосприятливий", "більш вигідний" тощо. Якісна оцінка в рекреації завжди матиме місце. Людям притаманна внутрішня здатність до порівняння. Відвідавши хоча б два рекреаційні об'єкти, вони обов'язково порівнюють їх якість. Ця якісна оцінка за всієї її суб'єктивності значно впливає на загальну думку про рівень привабливості тих чи інших рекреаційних об'єктів і територій.
Кількісна оцінка визначає формальну характеристику рекреаційних ресурсів у метрах, кілометрах, грамах на літр, температурі, солоності, рівні забрудненості води, глибинах прибережних вод, кількості опадів тощо. Оцінюючи рекреаційну привабливість пляжів Батумі порівняно з пляжами Одеси, можна якісно охарактеризувати одеські пляжі як кращі, бо там сухіший клімат влітку та є пісок, а не галька, а можна назвати кількість опадів у міліметрах у липні в Одесі і Батумі, а також порівняти вологість повітря у відповідних кількісних показниках.
Бальна оцінка знаходиться десь посередині між якісною і кількісною. На основі суб'єктивної дії розробки оціночних шкал той чи інший вид або підвид рекреаційних ресурсів отримує певний бал. Найбільш уживаною є 37-ступенева шкала. Наприклад, 5-ступенева шкала відповідає якісній оцінці "найкращий", "вище середнього", "середній", "нижче середнього" і "найгірший".
Вартісна оцінка рекреаційних ресурсів нині домінує в царині їх господарського освоєння. Інвестиції спрямовуються на використання найпривабливіших ресурсів, які, як правило, мають і найвищу ціну. Рекреаційна складова в ціні однієї сотки чи гектара землі навколо великих міст, у Криму, Карпатах є переважною. Постійне зростання цін рекреаційних ресурсів є велінням часу.

В. Стафійчук пропонує для оцінки й аналізу рекреаційних ресурсів використовувати такі методи: нормативно-індексний, балансовий, графічний, картографічний, бальної оцінки, експертний, порівняльно-географічний, статистичні та математико-статистичні (аналіз порогів, факторний, кореляційний, регресійний, кластерний методи, метод потенціалів, латентно-структурний метод, метод просторових дифузій, метод Беррі), моделювання та ін.

ЛЕКЦІЯ 5.

РЕКРЕАЦІЙНІ ПОТРЕБИ

ПЛАН
Загальні потреби суспільства
Рекреаційні потреби суспільство

Література:

Бочелюк В.Й. Дозвіллєзнавство. Навч. посібник. – К., 2006.

Захарченко П.В. Модели экономики курортно-рекреационных систем. – Бердянск, 2010.

Мальска М.П. Основи туристичного бізнесу. – К., 2004.

 Стафійчук В.І. Рекреалогія. – К., 2006.
Гродзинська І.О., Нездоймінов С.Г., Гусєва О.В., Замкова А.В. Основи рекреалогії (економіко-екологічний та маркетинговий оспект). Навч. посіб. – К., 2014.
За допомогою наявних ресурсів суспільство в цілому і кожен його член зокрема задовольняє власні потреби. Людині постійно щось потрібно, чогось не вистачає. Всі люди і всі країни, навіть найбагатші, обов'язково в чомусь обмежені. Задовольнивши одну потребу, ми відчуваємо іншу. І так постійно. Одна людина задовольняється малим, іншій треба багато.

Однією з найбільш виразних потреб суспільства є енергетична потреба. Обмеженість енергетичних ресурсів призводить до того, що ця потреба не може бути задоволена повною мірою. Так виникає енергетична криза, що поглиблюється. Загострюється боротьба між країнами за володіння паливно-енергетичними ресурсами і доступ до них. Рекреаційно-туристичне господарство теж має власні енергетичні проблеми, які випливають із загальних енергетичних проблем суспільства в цілому.

До найрізноманітніших суспільних потреб, які безпосередньо стосуються рекреаційно-туристичного господарства, належить потреба в конструкційних матеріалах. Будь-яке будівництво, реконструкція чи розширення вимагають будівельних матеріалів (цегла, камінь, метал, деревина тощо). Суспільство все більше потребує пластмас, якісних сплавів, гумових виробів і т. ін. Будівництво готелів, курортів, лижних баз, яке ведеться в різних країнах світу, перетворює рекреацію в одного з провідних споживачів конструкційних матеріалів.

Найважливіша група сучасних потреб суспільства, яка у свою чергу належить до провідних і в рекреаційно-туристичному господарстві, - споживчі потреби. Зростання прибутків населення призводить до зростання в споживчих потребах частки непродовольчих потреб (сувеніри, одяг, предмети розкоші). Постійно диверсифікуються і продовольчі потреби. Місця відпочинку готелі, казино, кемпінги і туристичні бази задовольняють все примхливіші потреби в найекзотичнішій їжі.

Рекреація і туризм нині неможливі без реалізації комунікаційних потреб суспільства. Глобалізація і диверсифікація соціально-економічних зв'язків на всіх таксономічних рівнях призводять до випереджального розвитку транспорту. Сухопутний, водний, повітряний транспорт, навіть космічні польоти, все більше стають уже не просто перевізниками від місця проживання до місць відпочинку, а й власне об'єктами рекреації. Найбільше це стосується морських круїзних кораблів. Усе більше туристів буде освоювати і космічний простір.

Розвиток людства супроводжується неминучим вростанням духовних потреб. Як окремі індивіди, так і цілі країни відчувають потребу у високоякісній освіті, науковій інформації, не спотвореній політичною кон'юнктурою. Зростають потреби в культурному розвитку. Високий рівень освіти без адекватного культурного рівня стає бідою для людства. На початку XXI ст. реальна дійсність висвітлила в минулому, здавалося б, парадоксальні речі: найморальніші, найкультурніші рішення стають водночас найефективнішими. Поширення СНІДу у світі свідчить, що некультурність і аморальність стають смертельно небезпечними для людства. Значення рекреаційно-туристичного господарства в задоволенні духовних потреб людства весь час підвищується.

Рекреація і туризм беруть участь у задоволенні і науково-інформаційних потреб суспільства. Розвиток цієї галузі господарства супроводжується зростанням уваги представників різних наукових напрямів до рекреаційної сфери. Постійно збільшуються обсяги наукових досліджень - від медицини і географії до соціології, екології і права. У процесі цих досліджень людство збагачується новою важливою інформацією. Рекреаційні зони вивчають і з космосу. Екологи здійснюють моніторинг стану довкілля в курортних зонах. Створюються відповідні моделі взаємодії людини і природи, які потім використовуються вже в інших дослідженнях.

Врешті-решт, кожна країна, людина і людство в цілому має рекреаційні потреби, тобто необхідність відновлення, зміцнення і розширення власних фізичних і духовних сил.

Рекреаційні потреби

Сучасне суспільство ставить перед людиною все вищі вимоги стосовно рівня її кваліфікації. В усіх сферах людської діяльності вартість роботи людей найвищої кваліфікації постійно зростає. Цілі галузі господарства відчувають брак висококваліфікованих спеціалістів. Отримуючи великі винагороди за роботу, все більша кількість людей змушена постійно й інтенсивно працювати. Так вони не встигають відновлювати власні життєві сили і змушені шукати їх у організованих відповідним чином відпочинку і лікуванні. У наш час ставлення працівників до відпочинку трансформувалося від неусвідомленої до усвідомленої потреби.

Майже такі самі зміни відбулися й у свідомості роботодавців. Висока ціна кваліфікованої робочої сили, зростаючий її дефіцит змушують бізнесменів цінити власних працівників. Вони потрібні роботодавцям здоровими і не стомленими, щоб успішно й інтенсивно виконувати свою роботу. Від цього залежить рівень прибутку.

Значення робочої сили, так званого людського фактора, у сучасному господарстві постійно зростає. Швидкі зміни в технології, організації виробництва, постійне впровадження новацій вимагають від працівників не лише високої кваліфікації, а й відмінних психофізичних кондицій, вміння швидко адаптуватися до перманентних змін. У цих умовах рівень рекреаційних потреб працівників не просто зростає. Набагато диверсифікованішими стають вимоги до структури рекреаційних послуг.

Абсолютно очевидною тенденцією сучасності, яку можна сміливо апроксимувати на майбутнє, є безперервне скорочення фізичних навантажень людей удома й на робочому місці і хоча не настільки стрімке, але теж відчутне зростання розумових і нервово-психічних навантажень. Тому внутрішнє психофізичне напруження у більшої частини людства посилюється. Якщо у людини немає можливості реалізувати свої рекреаційні потреби, вона або хворіє (втрачає працездатність), або намагається зняти внутрішнє напруження за допомогою алкоголю і наркотиків, в обох випадках деградуючи як особа і спеціаліст.

Дуже важливо, щоб рекреаційні потреби були усвідомлені як окремою людиною, так і всім суспільством (людством) у цілому. Серед багатьох людей донині панує уявлення про власні рекреаційні потреби як про стан, максимально наближений до абсолютного спокою. Такий екстенсивний підхід є очевидним пережитком минулого. Тоді максимально фізична виснажена роботою людина справді потребувала для відновлення життєвих сил великої кількості максимально калорійної їжі і відпочинку (переважно сну).

Не усвідомлення власних рекреаційних потреб, невміння відпочивати "по-новому" призводять до зростання специфічних захворювань, пов'язаних з порушенням природної рівноваги між витратами життєвих сил на роботі та їх відновленням. У цьому сенсі особливо у великих містах необхідне створення відповідних спеціалізованих рекреаційних установ, у яких увесь комплекс рекреаційних послуг відповідав би специфічним рекреаційним потребам.

Рекреаційні потреби, особливо жителів великих міст, знаходяться в площині максимального злиття з природою перебування у сільській місцевості та туризмі. Наукові дослідження свідчать, що туризм зменшує захворювання на серцево-судинні хвороби і нервово-психічні розлади на 40-50%.

Не усвідомлюючи або не знаючи цього, люди у великих містах можуть чекати по 30-40 хв. тролейбус, а потім штовхатися у ньому або сидіти ще 10-20 хв. до місця роботи, а цей час можна було б витратити для того, щоб дійти до своєї фірми пішки. Усвідомлені рекреаційні потреби - це не графік поїздки під час відпустки на курорт, а розроблений на роботу найбільш екологічно безпечний пішохідний маршрут. Це коли, наприклад, прибувши власним автомобілем з приміської зони до Києва, людина залишає його на стоянці біля супермаркету, а сама в доброму темпі йде 6-10 км до роботи і назад до автостоянки по її завершенні.
ЛЕКЦІЯ 6.

ПОНЯТТЯ ПРО РЕКРЕАЦІЙНУ ДІЯЛЬНІСТЬ

ПЛАН

Поняття про діяльність людини загалом
Рекреаційна діяльність

Література:

Сокол Т.Г. Основи туристичної діяльності. Підручник. – К., 2006.

Спиридонов И.А. Мировая экономика. Учебное пособие. – М., 2001.

Кусков А.С. Рекреационная география. – М., 2005.

Гродзинська І.О., Нездоймінов С.Г., Гусєва О.В., Замкова А.В. Основи рекреалогії (економіко-екологічний та маркетинговий оспект). Навч. посіб. – К., 2014.

Гродзинська І.О., Нездоймінов С.Г., Гусєва О.В., Замкова А.В. Основи рекреалогії (економіко-екологічний та маркетинговий оспект). Навч. посіб. – К., 2014.

У процесі життя людина постійно займається якоюсь діяльністю. Ця діяльність забезпечує нам життя і є невід'ємною від нього. Життєдіяльність людини поділяється на трудову, споживчу, соціоприродну, відтворювальну та екістичну (розселенську).
Трудова життєдіяльність, або праця, доволі чітко поділяється на фізичну і духовну. Праця - це дія людини, спрямована на отримання життєвих благ за рахунок природних або антропогенних ресурсів і чинників. У процесі праці суспільство завжди використовує такі елементи:
а) природні умови та ресурси; б) людей, які фізично і психічно здатні до праці; в) засоби виробництва, створені природою і суспільством.

Працюючи, людина впродовж усієї історії розвивалася фізично і розумово. Цей розвиток став основою створення сучасного суспільства як планетарного явища. 3 часом характер трудової життєдіяльності поступово змінювався від абсолютного домінування фізичної праці до зростання частки праці розумової. Ця тенденція стає дедалі помітнішою в усіх районах нашої планети.

В основі праці - бажання людини створювати матеріальні і духовні цінності з метою їх споживання. Говорячи про людство в цілому, особливо про розвинуті країни, вживають термін "суспільство споживачів". Споживацький інстинкт у людей розвинений надзвичайно сильно. Використати у власних інтересах якомога більше матеріальних і духовних благ стає сенсом життя багатьох людей. Тому частка споживацького виду життєдіяльності постійно зростає. При цьому виникають все нові потреби в найрізноманітніших засобах і енергії.
Соціоприродна людська діяльність полягає у постійній взаємодії людини з природою як живої істоти, частини цієї природи. Така взаємодія відбувається на трьох рівнях: цивілізації (популяції) (в масштабі всього людства); соціуму (в межах окремих країн, націй, регіонів, населених пунктів); організменному (в масштабі кожного окремого людського організму). Соціоприродна людська діяльність розвивається у напрямку перетворення людства й окремих соціумів у природну (геологічну, кліматичну, флористичну тощо) силу планетарного масштабу дії. Характер і масштаби втручання людини у природні процеси на Землі нерідко змінюють природне довкілля до невпізнанності, а це у свою чергу неминуче змінює як окремих людей, так і всію людську цивілізацію в цілому.
Відтворювальна життєдіяльність полягає в народженні, навчанні і вихованні дітей. До неї також належать діяльність з функціонування родини, відтворення фізичного й інтелектуального потенціалу населення. Суспільство в цілому здійснює політику зростання або обмеження народжуваності, створення умов для фізичного і духовного здоров'я своїх громадян, бореться зі шкідливими звичками, ізолює злочинців і психічно хворих людей. У процесі відтворювальної життєдіяльності людство спирається на усвідомлення як суспільних, так і природних законів буття. Цей вид діяльності людини нині обмежується гострими екологічними і соціально-економічними проблемами.
Екістична, або розселенська, життєдіяльність ґрунтується на постійних і цілеспрямованих діях суспільства щодо організації мережі населених пунктів, раціонального «вмонтування» їх у природне довкілля, встановлення між ними ефективних і стійких взаємозв'язків. Унаслідок цього населені пункти перетворилися на опорний каркас як окремих країн і районів, так і всієї планети. З космосу в нічний час цей каркас добре видно. Диверсифікація поселень у світовому масштабі супроводжується не лише розбудовою міст, а й створенням все нових комунікацій. Фактично нині автомобільні, залізничні, морські, авіаційні, трубопровідні та інші магістралі створили одну мережу глобальної екістичної системи. Екістична діяльність Людства надзвичайно активна. І ця активність продовжує зростати.

Рекреаційна діяльність

Рекреаційна діяльність - це один із комплексних видів життєдіяльності людини, спрямований на оздоровлення і задоволення духовних потреб у вільний від роботи час.

Рекреаційна діяльність визначається трьома чинниками: рекреаційними потребами, рекреаційними ресурсами і наявними грошовими ресурсами.

Рекреаційна діяльність є все більш диверсифікованим видом господарської діяльності. Нині фактично всі галузі господарства так чи інакше втягнуті у надання послуг із відпочинку і лікування. Окремі з них, наприклад транспорт, агропромисловий комплекс, будівництво і ремонт, комунальне господарство, охорона здоров'я, соціальна допомога тощо, з кожним роком розширюють власну діяльність у сфері рекреації і туризму.

Види рекреаційної діяльності надзвичайно диверсифіковані. Це пов'язано з її багатоманітністю, складністю і комплексністю. Багато видів рекреаційних знань все більше комбінуються на певній території у просторових і часових межах відпочинку однієї людини. Для них характерна певна добова, тижнева і сезонна ритмічність. Окремі види рекреаційної діяльності доволі чітко диференціюються на певні рекреаційні заняття, до яких належить виділена в просторі і часі рекреаційна діяльність у межах однієї доби (купання, сонячні ванни, катання на яхті, катері, віндсерфінг, польоти на паропланах, відвідання музею, екскурсія по місту тощо).

У цілому можна виокремити такі види рекреаційної діяльності: лікувально-курортна, оздоровчо-спортивна, пізнавальна, розважальна. У наш час абсолютно чітко їх диференціювати не можливо. Це пов'язано з тим, що взаємопроникнення різних видів рекреаційної діяльності нині є велінням часу. Орієнтуючись із тих чи інших причин на якийсь один основний вид рекреаційної діяльності, відпочиваючі хотіли б максимально наповнити свій вільний час всіма доступними їм іншими її видами.

Лікувально-курортна рекреаційна діяльність базується на використанні природних ресурсів: клімату, мінеральних лікувальних вод, грязей, озокериту, соляних шахт, кумисолікування та їх поєднання. Цей вид рекреаційної діяльності за своєю сутністю має бути найбільш регламентованим. Лікарські приписи, суворий режим, кліматичні, регіональні, вікові, статеві та інші обмеження роблять лікувально-курортну діяльність діяльністю найбільш закритого характеру. Разом з тим, дозовані інші види рекреаційної діяльності можуть суттєво доповнювати цей вид, створюючи додатковий лікувальний ефект.

Оздоровчо-спортивний вид рекреаційної діяльності є найрізноманітнішим. У ньому переважає діяльність біля води та у воді. Від 70 до 80 % туристів віддають перевагу купанню і загорянню на пляжі. Купально-пляжна діяльність дає змогу відпочиваючим на найлокальнішій з можливих територій (вузька смуга пляжу) отримувати най різноманітніші послуги (купання, сонячні ванни, харчування, гра з м'ячем, водні лижі, паропланери, віндсерфінг, прогулянки берегом тощо).

Серед інших видів оздоровчо-спортивної рекреаційної діяльності можна виокремити маршрутний, прогулянковий, водний, підводний (дайвінг), рибальський, мисливський, гірськолижний туризм, альпінізм. Кожен з цих видів діяльності постійно диверсифікується. Наприклад, підводний туризм поділяється на спортивний, пізнавальний, археологічний, екстремальний тощо.

Пізнавальна рекреаційна діяльність належить практично до всіх інших видів як "вмонтований" елемент. Разом з тим є і суто пізнавальні її види. Потреба в них зростає із підвищенням освітньо-культурного рівня людей, розвитком їхнього інформаційного і транспортного забезпечення. Це огляд архітектурних ансамблів, культурно-історичних пам'яток, розкопок давніх цивілізацій, ознайомлення з етнографічними особливостями, природними феноменальними об'єктами, явищами і процесами, видатними спорудами тощо.

Розважальна рекреаційна діяльність теж є частиною всіх інших її видів. Необхідність "убити" вільний від лікувальних процедур час особливо виразно виявляється при стаціонарному санаторно-курортному виді діяльності, відпочинку біля води і міських видах відпочинку. Напевно, для багатьох людей внутрішньою неусвідомленою потребою є необхідність десь витрачати, навіть без будь-якої користі, а то й зі шкодою для себе, свій вільний час на розваги (казино, бар тощо).

ЛЕКЦІЯ 7.
СПОРТИВНИЙ ТУРИЗМ

ПЛАН

Основні тенденції спортивного туризму в ХХІ ст.

Гірськолижний туризм як вид спортивного туризму

Основні центри дайвінгу

Література:
1. Киф'як В.Ф. Організація туризму. – Чернівці: Книги - XXI, 2008.
3. Мировой атлас горнолыжника и сноудбордиста. – М.: Астель, 2007.

4.Дайвинг и путеводитель. – М.: Аякс-Пресс, 2004.
5.Горнолыжный туризм [Електронний ресурс]. – Режим доступу: http://www.snowLinR.com.ua.

 Туризм розглядається як один із видів економічної діяльності, у тому числі, готельне господарство, транспорт, підприємства ресторанного господарства, розваги, послуги туроператорів та турагентів.

Однією з тенденцій активізації туризму на сучасному етапі є розвиток спортивних видів туризму. В ХХІ ст. активно розвивається гольф-туризм. Світова індустрія гольфа включає компанії, які спеціалізуються на будівництві гольф-споруд, підприємств для їх обслуговування, агентів гольф-туризму, фірм з виробництва обладнання для догляду за гольф-полями, фірм з виробництва спортивного інвентарю, екіпіровки. Обсяг міжнародної торгівлі товарами для гольфа складає 2 млрд. дол. на рік .

У міжнародній практиці туристів-гольфістів поділяють на групи:
- туристи, які подорожують з метою гри в гольф;

-туристи, які відвідують гольф-турніри як глядачі;
- туристи, для яких гра в гольф є попутним видом занять на відпочинку.

Популярність гри сприяє збільшенню кількості гольф-клубів з активною концепцією розвитку. Новою тенденцією є створення при гольф-клубах парків водних атракціонів, тенісних комплексів, фітнес-центрів для організації відпочинку членів сім'ї.

За кількістю гольф-полів та гравців в світі лідирує Північна Америка. Американська модель розвитку гольфу поєднує принципи коме-рційної користі та доступності. В гольф грає від 25 до 30 млн. американців, що в три рази більше, ніж в теніс. США приваблює туристів-гольфістів із Європи. 90% гольфістів віддають перевагу внутрішнім гольф-турам. В США гольф розглядається як складова частина заняття бізнесом. В багатьох районах США створені муніципальні поля для гольфа. Американці використовують спеціальні машини – гольф-кари для пересування гравців по полю, автоматичні даль-номери, пересувні пункти харчування, магазини, що торгують модною екіпіровкою для гольфа.

Друге місце на світовому ринку гольф-туризму займає Європа, в якій кількість гольфістів складає 4 млн. осіб. На ринку цієї послуги лідирують Великобританія, Німеччина, Франція, Швеція. В країнах Центрально-Східної Європи ринок гольфа тільки розвивається.

Третє місце в світі за рівнем розвитку індустрії гольфа займає Азія. Найбільш великий ринок гольфу функціонує в Японії. В Таїланді розвиток отримують сімейні гольф-тури. Розвивається гольф-туризм в Малайзії, Сінгапурі, Індонезії, Китаї.

В Туреччині ряд готелів Маjеstу Сінгапурі, Індон Міragе Раrk, Daima Resort, Belek beach Resort hotel, Paloma club sultan beldibi, Presa ole binika hotel suites надають послуги міні-гольфа, а в готелі «Kempinski hotel» функціонують гольф-клуби Расhа та Sultan. В Африці центром гольф-туризму є ПАР, яку відвідують туристи-гольфісти з Великобританії, Німеччини, Швейцарії.

Активно розвивається гірськолижний туризм. Альпи є головним гірськолижним районом світу, де нараховується 120 тис. гірськолижних трас різноманітної складності. Цей район розташовується на території країн: Австрія, Італія, Франція та Швейцарія.

Німецький туристичній журнал АDАС REISEMAGAZIN SKI провів дослідження з метою визначення кращого гірськолижного курорту в Альпах. Оцінювались лижні траси, засоби розміщення, ресторани, кафе. Лідером цього рейтингу, який надає ідеальні умови для лижників та сноубордистів, є Австрія. В Австрії найбільш популярна серед гірськолижників область Гіроль. Найбільше туристів відвідують курорти Ішгль, Зельден, Серфаус, Лех.

Підвищення курортної популярності Ішгля для Австрії унікальне. Регіон регулярно оновлює свої технічні можливості. Зона для катання складає 1400-2864 м, загальна довжина трас – 230 км, кількість підйомників – 42. На території Ішгля розташований ексклюзивний 5-зірко-вий готель «Trofana Royal». В інтер'єрі готелю використовуються елементи тірольського стилю, розкішні аксесуари. В готелі 82 номери, ресторан з обслуговуванням за типом «шведський стіл» та ресторан «a la cart». В готелі надаються послуги: басейн з гідромасажем та водоспадом, дитячий басейн з гіркою, джакузі, фінська сауна, турецька баня, римська баня, фітнес-центр, солярій, косметичний салон, масаж, парковка.

Долина Отцталь популярна своїми курортами Зельден, Вент, Обергургль, Хохзельден, Хохгургль. На території курорту Зельден є спортивний центр «Фрайцейтцентр» з закритим басейном, сауною, солярієм, тренажерним залом, фітнес-центром, крім того є два закритих корти, кінотеатр, каток, кегельбан, функціонує прокат сноумобілей, гірських мотоциклів. Загальна довжина трас – 147 км. Кількість підйомників – 34. В Зельдені функціонують готелі Central, Regina тощо. Готель Central розміщується в центрі курорту, має категорію 5 зі-рок. В готелі є критий басейн, турецькі бані, римські бані, джакузі, косметичний салон, фітнес-центр. Харчування здійснюється в ресторані за типом «шведський стіл».

Новим гірськолижним регіоном, розміщеним у західній частині Тіролю, є Серфаус. Тільки в Серфаусі є підземне метро з потягом на повітряній подушці. На курорті діють дитячі гірськолижні парки Kinderschnelalm nf Kindersland, де працюють каруселі, снігові гірки, ресторани з дитячим меню, проводяться розважальні програми з героями мультфільмів.

Курорт пропонує траси для бігових лиж, пішохідні маршрути, траси для саней, катки, басейни, тенісні корти, майданчики для сквоша, поля для гольфа, керлінга, боулінга, катання на ковзанах. Довжина траси – 160 км. Популярним готелем в Серфаусі є 5-зірковий готель «Cervosa», який пропонує великий вибір екзотичних послуг, панорам-ний критий басейн, 11 саун та парових бань, джакузі, кімнату відпочинку з водяними ліжками, грот з морською водою, фітнес-центр, косметичний та музичний салон, дитячу анімацію, настільний теніс, боулінг. Готель має 90 номерів, ресторан, бар, пивний паб. В Серфаусі функціонує і готель «Maksimilian», який має категорію 4 зірки. В готелі є критий панорамний басейн з елементами джакузі, тірольська сауна, біо-сауна, фітнес-центр, піано-бар, пивний бар, ресторан, де організується обслуговування за типом «шведський стіл», ресторан «а lа саrt», солярій, вінотека, парковка.

Одним із популярних спортивних центрів Австрії є курорт Сант-Антон. Довжина трас тут складає 185 км, кількість підйомників – 83, санні траси – 2,5 км. Одним із старіших готелів в Сант-Антоні є 4-зірковий готель «Alfe Posr», який містить beanty-центр, критий басейн з водоспадом, сауни, бані, джакузі, льодовий грот, фітнес-центр, косметичний салон, настільний теніс, вінотеку, дискотеку, парковку, ресторан, салат-бар, ресторан «а lа саrt». В готелі 63 номери.

Курортом-космополітом є Лех, який входить в одинадцять курортів, які мають звання «The best of the Alps». Загальна довжина траси цього курорту складає 260 км. В центрі курорту розміщується готель категорії 4 зірки «Monzalon». При готелі є шопінг-центр, каток, косметичний салон, солярій, дзакузі, сауна, баня, ресторан, бар, парковка.

У Франції розміщується гірськолижна зона «Три долини», розміщуються фешенебельний курорт Куршевель, а також курорти – Шамоні, Мерібель, Межев, Ле-дез-Альп, Валь-Торенс, Ла-Плань, Тінь.

В Італії популярні гірські курорти Корті на д'Ампеццо, Валь-ди-Фасса, Крон платц. Араба, Курмайор, Ле-Туіль, Червін'я.

В Швейцарії мають світову відомість курорти Церматт, Кран-Монтана, Давос, Санкт-Моріц.

Крім Альпійського району крупним районом зимових видів відпочинку є гори Карпати, Родопі, Судети, Татри. Популярні міжнародні курорти Словаччини, Польщі. Словаччина має популярні гірськолижні курорти в Татрах, які відвідують 78 млн. туристів щорічно. Гірськолижний центр Словаччини – Ясна. Ясна пропонує лижникам 22 км швидкісних трас, є умови для сноуборда, фрірайда, джампа.

В Ясні розміщується новий сучасний готель «Grand Jasna», категорії «4 зірки». В готелі є фітнес-центр, басейн, сауна, масажний кабі-нет, спортивний магазин, функціонують гірськолижна школа, ресторан, два бари. В Деменовській долині розміщується готель «tri studniski», категорії 4 зірки. В готелі є фітнес-центр, басейн, сауна, зал для проведення семінарів, парковка, ресторан, бар, дитяча кімната. Біля гірських трас розміщується готель для молодіжного відпочинку «Junior», категорії 3 зірки. В готелі є сауна, басейн, фітнес-центр, молодіжний салон, функціонує гірськолижна школа. Також в Деменовській долині розташовані готелі «Druzba», «FIM», «Skizanradky».

Повноцінний відпочинок пропонується туристам в унікальному високогірному курорті «Штребске Плесо». Кращим готелем курорту є «Patria» категорії 4 зірки. В готелі є фітнес-центр, басейн, сауна, солярій, масажний кабінет, салон краси, діє гірськолижна школа.

Старішим курортом Словаччини є Смокове. В центрі курорту розміщуються готель «Grand» категорії 4 зірки. В готелі є SРА-центр, басейн, фітнес-центр, більярд, масаж, пункт прокату гірськолижного обладнання, ресторан. В Татранській Ломниці функціонують готелі «Grand Hotel Praha», «Uran». Польща має найбільші зимові курорти – Закопане, Шклярська-Поремба, Карпач.

Закопане – центр зимових видів спорту. В Закопане розміщується готель «Mercury - Raspowy» категорії 4 зірки, в якому є: власний підйомник, тренажерний зал, басейн, сауна, солярій, масажний кабінет, боулінг, настільний теніс, більярд, два ресторани, гриль-бар, снек-бар, кафе, коктейль-бар, нічний клуб, салон краси, парковка, галерея мистецтв, бутік, магазин спортивного одягу. В центрі Закопане розташовані готелі категорії 3 зірки «Bialy Potok»,«Giewont».

Останнім часом гірськолижний туризм динамічно розвивається в Норвегії і Фінляндії. Найбільше відвідують туристи курорти Леві, Рука. В Норвегії міжнародні зимові курорти знаходяться в районі Гейло-це Ліллехаммер і Хемседаль. Перспективним районом є Піренейський. До нього відносяться курорти Іспанії, які мають довжину трас 149 км та Андари з довжиною трас – 275 км.

Північна Америка займає друге місце після Європи за популярністю гірськолижного туризму. В США концентрація гірськолижних курортів спостерігається на заході країни в скелистих горах, де функціонує біля 100 зимових курортів. Крім того, в горах Аппалачі розміщується курорт Кіллінгтон, який має 200 трас.

В Канаді в районі скелистих гір знаходиться понад 20 гірськолижних курортів. Найбільш популярні з них: Уістлер, Лейк-Луіз, Тремб-лент, Вікінг-Хорс.

В Азіатському регіоні на ринку зимових видів відпочинку лідирують японські курорти. Так, на острові Хоккайдо знаходяться більш десяти лижних центрів.

В Туреччині гірськолижний туризм ще молодий. Найбільш популярні курорти – Паландокен, Сарикамиш, Картилкайя, Улудаг. Палан-докен здобуває останнім часом популярність серед любителів зимового відпочинку. У підніжжя гори Ерзурум розміщується готель «Palan Hotel» категорії 4 зірки. В готелі є турецька баня, сауна, тренажерний зал, два ресторани, лоббі-бар з кальянами, спорт-бар, кафе. Дуже мальовничий курорт Сарикамиш, в якому організуються слаломні, біатлонні, лижні тури. На території курорту розміщуються готелі «Sarikamis fopak hotel» категорії 4 зірки. В готелі є басейн, турецька баня, сауна, сквош, настільний теніс, тренажерний зал, боулінг, більярд, міні-клуб, магазин спортивного інвентарю, ювелірний магазин, ресторан, ресторан а lа саrt, снек бар-паб, лоббі-бар, вітамінний бар, диско-бар, бар-кондитерська.

Новий гірськолижний курорт відкривається в Південній Кореї, який здатний прийняти 7 тис. осіб. До комплексу входять: готель на 476 номерів, ресторан, винний бар, аквапарк, сауни, SРА-салон, майданчик для гри в гольф.

Цільовою аудиторією гірськолижних курортів останнім часом є молодь, яка займається сноубордом, фрістайлом (лижною акробатикою), фрірайдом, хелі-скі. Для збільшення цього сегменту ринку на гірськолижних курортах відкриваються парки з трамплінами та спорудами для сноубордистів. На курортах розширюється спектр послуг, які надаються лижникам, створюються комфортні умови для відпочинку всією сім'єю, розвивається туристична інфраструктура, до якої входять засоби розміщення, ресторани, бари, підприємства розваг. Для вирішення проблем сезонності створюються криті гірськолижні курорти. В Німеччині побудовано такий культурно-розважальний центр, де туристам пропонують відвідати пивний паб, ресторани, бари, дискотеки, центри розваг.

Популярним видом спорту є дайвінг. Дайв-туризм найбільше розвинутий в країнах Азії, Океанії, Центральної Америки, Середземномор'я. Одним з кращих місць для дайвінгу є Малайзія. Кораловий острів Лайанг подобається туристам тим, що у водах острова знаходяться червоні, білі корали, губки, горгонарії.

Острів Сіпудан приваблює туристів значною кількістю черепах, барракуд. В Тихому океані широко відомі серед туристів - аквалангіс-тів Галапагоські острови, острів Фіджі, архіпелаг Вануату. На острові Фіджі знаходиться дайв-центр Ж.Кусто, в якому туристів навчають занурюватися з аквалангом, проводити підводну фото та відео зйомки.

На Галапагоських островах мешкають черепахи, дельфіни, акули, морські ігуани, що приваблює любителів дайвінгу. В Індійському океані розміщуються Сейшельські і Мальдівські острови, які спеціалізуються на купально-пляжному відпочинку та дайв-туризмі.

Дайвінг-центри функціонують в Таїланді при готелях «Royal cliff beach», «Amari Palm Ruf», «Sofitel», «Novotel», «Hilton sharks bay», «Helman Maria», «Country Club». В Об'єднаних Арабських Еміратах також функціонують дайвінг-центри при готелях «Coral deira Dubai», «Le meredien mina Seyany» та ін. В Єгипті послуги з дайвінгу на Червоному морі пропонують більше 350 дайвінг-центрів.

У 2009 р. всі дайвінг-центри цієї країни перейшли на нові стандарти 180 та отримали ліцензію CDWS. До кінця червня завершиться ліцензування дайвінг-центрів в Хургаді та Ель Гунне. Ліцензія видається безкоштовно Міністерством туризму Єгипту строком на рік.

Стандартизації послуг дайвінг-центрів приділяється увага в Росії. На базі Російського центру РАДІ створено технічний комітет із стандартизації «Послуги в галузі любительського дайвінгу». Комітет займається розробкою, експертизою, підготовкою до затвердження національних стандартів з дайвінгу. Питання безпеки в дайв-індустрії розглядались в рамках Московського міжнародного фестивалю «Золотий дельфін», який відбувся 19-22 лютого 2009 р.

З метою розширення ринку споживачів дайвінг-послуг доцільно активізувати рекламу в дайв-туристичному бізнесі і модернізувати інфраструктуру підводного туризму.

Перспективними видами спортивного туризму є скейтбордінг, каякінг, хелі-скі, кайтсерфінг, каньонінг, вейкбордінг.

Таким чином, сфера туризму стрімко розвивається, зростає популярність спортивних видів туризму, про що свідчить збільшення кількості екстрім-туристів та створення клубів. Розширення спектру додаткових послуг дозволить підвищити конкурентоспроможність закладів сфери туризму шляхом збільшення кількості туристів.
ЛЕКЦІЯ 8.
ЕКОЛОГІЧНИЙ ТУРИЗМ

ПЛАН

Поняття про екологічний туризм

Принципи, функції та завдання екологічного туризму

Література:

1. Дмитрук О.Ю. Екологічний туризм: сучасні концепції менеджменту і маркетингу. Навч. посіб. –К., 2004.
2. Биржаков М.Б. Введение в туризм. - СПб., 2002.
3. Курбатова О.Л. Проблемы генетической демографии и экологии города в программе ЮНЕСКО «Человек и биосфера» // Урбоэкология. - М., 1990. - С. 77-86.
4. Кекушев В.П., Сергеев В. II., Степаницкий В. Б. Основы менеджмента экологического туризма: Учеб. пособие. - М., 2001.
Екологічний туризм (англ. ecotour, ecotourism) - порівняно нове поняття в туристичній діяльності. Основна причина виникнення екологічного туризму знаходиться у невідрегульованості відносин у системі «суспільство-природа», або в туристичній інтерпретації -«туризм-екологія». Саме орієнтацією на екологічну складову можна пояснити підвищену увагу в останні роки до відвідування місць з незміненим або мало зміненим природним середовищем. Численні опитування туристів свідчать, що серед провідних мотивів туристських подорожей на перший план все більше виступає прагнення людей до спілкування з природою. Звідси походження близьких за змістом понять «м'який туризм» (soft tourism, або розширений варіант nature tourism with a soft touch - дослівно: природний туризм з м'яким дотиком до природи)2, «зелений туризм» тощо.

Люди через зміни умов життя у великих містах-мегаполісах усе далі відходять від природи. Незмінними супутниками проживання в таких містах є ізольованість людини, почуття самітності, надмірні навантаження па нервову систему, що породжують постійне психологічне напруження і призводять до стресів. Мешканці великих міст усе частіше потерпають на нервові розлади та усякого роду захворювання нервової системи. У них з'являється природне і цілком зрозуміле бажання виїхати на природу, щоб у спілкуванні з нею звільнити свою нервову систему від навантажень, що накопичилися в умовах міського проживання.

Наприкінці трудового тижня все більша кількість жителів міст намагається виїхати за його межі - хто на свої дачні ділянки, а хто просто прогулятися парком чи лісом. Батьки вивозять дітей у сільську місцевість, молодь з рюкзаками за плечима відправляється на береги річок і озер, у ліси і гори. Що ними рухає? Що вони ставлять собі за мету? Найпростіша відповідь: вони бажають бути ближче до природи, скористатися з можливості подихати свіжим повітрям лісів і луків, набратися нових вражень, помилуватися красотами приміських околиць. А головне - поліпшити свій емоційний стан, зняти психологічне напруження. Якщо більш ґрунтовно проаналізувати це явище, то можна навіть говорити про те, що механізми тяжіння мешканців міста до природи та прагнення до оздоровчої дії природного середовища виявляються навіть на генетичному рівні, про що свідчать дані сучасних медичних досліджень.

Чи можна це віднести до екологічного туризму? На жаль, не можна - люди прагнуть спілкування з природою, щоб скористатися з її благ, нічим, як правило, не віддячуючи їй, а в багатьох випадках і завдаючи їй шкоди. Це стосується в першу чергу найбільш поширеного відпочинку у природному середовищі. Серед них - «походи вихідного дня», «уікенди» на природі, сільський «зелений», або агротуризм тощо. При цьому основним критерієм є відпочинок з метою звільнення нервової системи від повсякденних стресів або, навпаки, падання їй активного навантаження за рахунок зміни оточення та нових вражень.

До екологічного туризму це має віддалене відношення, оскільки природа тут - основна умова відпочинку, а відпочиваючий - лише споживач наданих природою благ, тобто пасивно реагуючий на неї суб'єкт. Пасивно в тому розумінні, що сприйняття природи відбувається, хоч і з отриманням оздоровчого ефекту та емоційної насолоди, але без усвідомлення значення її для людини і людини для неї. Екологічний туризм обов'язково має містити в собі елементи усвідомленого позитивного ставлення до навколишнього природного середовища, а не тільки його використання, нехай навіть в активних формах.

Природа - головне джерело задоволення матеріальних і духовних потреб людини. Усвідомлення цього очевидного факту неминуче ставить людину на позиції любові й поваги до природи. Але це тривалий процес. До того ж відбувається він не автоматично. Потрібно цілеспрямовано формувати дбайливе ставлення до природи, виховувати в людях почуття вдячності до неї за те, що вона дає їм , за її роль у житті нинішнього й прийдешніх поколінь. Щодо цього екологічний туризм має реальні ресурси - невичерпні, як і сама природа.

Екологічний туризм з його величезними рекреаційними і пізнавальними можливостями покликаний сформувати суспільну свідомість щодо охорони та раціональноно використання природних багатств, донести до людей
нагальність і важливість питань захисту навколишнього середовища. У багатьох країнах екологічний туризм стає супутником і невід'ємною частиною всіх видів туризму, інтегрує їх у загальний процес, а завдяки своєму максимально доступному (наочному) просвітницькому та освітньому потенціалу є чи не єдиним регулятивним та формуючим поведінку важелем управління урбанізаційними процесами, раціонального природокористування та охорони природи. Він дозволяє пом'якшити удари, що завдає природі бездумне ставлення до неї людини, зберігає кутки незайманої природи і сприяє примноженню природних цінностей не тільки за допомогою екологічної просвіти, але і за рахунок коштів, що спрямовуються з прибутків від екологічного туризму на вирішення цих завдань.

У найбільш загальному розумінні екологічний туризм, є формою активного відпочинку з екологічно значущим наповненням - особливий інтегруючий напрямок рекреаційної діяльності людей, що будують свої взаємовідносини з природою та іншими людьми на основі взаємної вигоди, взаємоповаги та взаєморозуміння. Туристи отримують від такого спілкування з природою певний фізичний, психологічний, інтелектуальний та емоційний запас міцності та здоров'я, а природа при цьому зазнає мінімальних оборотних впливів і втрат, місцеві мешканці отримують соціальні та економічні стимули до збереження природи та традиційного природокористування.

Початком формування концепції екотуризму вважають 80-ті роки XX століття, коли вперше з'явилися дослідження на цю тему. За даними WTO термін «еко-туризм» активно використовується в індустрії туризму вже понад 10 років. Як відзначає велика кількість дослідників, поняття «екотуризм» довгий час мало не визначені межі й досі лишається дискусійним.

Проте в одних випадках маються на увазі подорожі, що здійснюються в незаймані цивілізацією куточки природи. У інших - це зусилля з підтримки екологічної рівноваги в природі. Існують також і певні геопросторові відмінності у визначеннях, що пов'язані з розходженнями в поглядах на екотуризм. Експерти з розвинутих країн - постачальників екотуристів, розуміють екотуризм з позицій споживачів (гостей), грунтуючись па відповідних сподіванням, бажаннях і рекреаційних потребах Туроператорів країни, що приймає міжнародних екотуристів (господарів) хвилює прибуток і внесок туризму в соціально-економічний розвиток своєї країни.

Узагальнюючи всі вище наведені визначення, можна виділити три основних складових екотуризму:

Екоосвітия складова передбачає наявність в екотурі елементів екологічної освіти та просвіти (пізнання природи, отримання туристами нових знань, навичок та вмінь не просто поведінки у природі, а спілкування з нею);
Природоохоронна складова реалізується у відповідній природозберігаючій поведінку групи на маршруті, застосування спеціальних еколого-туристських технологій мінімізації впливу на природне середовище, а також участь туристів й туроператорів у програмах та заходах з захисту навколишнього середовища.
Етнотолерантна (її ще можна назвати етпоеко-логічною) виявляється у повазі інтересів місцевих жителів. Це перш за все шанобливе ставлення до місцевого населення, збереження традиційних систем природокористування, повага та дотримання місцевих законів і звичаїв, а також внесок туризму в соціально-економічний розвиток даної території.

При відсутності хоча б однієї з цих складових екотуризм неможливий у принципі.
Стан із змістовним наповненням терміну «Екологічний туризм» ускладнюється використанням великої кількості споріднених та схожих за змістом термінів: «природний туризм», «м'який туризм», «зелений туризм», «відповідальний туризм», агротуризм тощо. Необхідно також відзначити, що заплутаність та неоднозначність терміну не дозволяє отримати точні статистичні дані про розвиток екотуризму. Тому експерти WTO в підрахунку прибуттів і надходжень від різних видів туризму використовують поняття «туризм, орієнтований на природні туристські ресурси», або «природний туризм» (nature based tourism), куди відносять і екотуризм.

Підсумовуючи необхідно зазначити, що внаслідок понятійної плутанини багато провідних турфірм відмовилися від використання терміна, тому що він розуміється різноманітними групами споживачів по-різному. У зв'язку з цим, резонним є висновок міжнародного товариства екотуризму (TIES) про те, що ніколи не буде чіткого розмежування між туризмом і екотуризмом. Екотуризм необхідно визначати як авангард, що привносить усе краще на туристський ринок і є зразком для наслідування у всьому світі.
Принципи, функції та завдання екологічного туризму

Будь-яка система - виробнича, освітня, виховна і т.д., включаючи й екологічний туризм загалом будуються на певних фундаментальних засадах - принципах, які відображають її найбільш суттєві риси. Під принципом загалом розуміють фундаментальне вихідне положення, що випливає із стійких тенденцій, закономірності існування і розвитку певної системи. Ці тенденції і закономірності мають об'єктивний характер, тому їх порушення чи невиконання призводить до руйнування даної системи.

Загально-наукові принципи грунтуються на узагальнюючих філософських положеннях, які відображають найбільш суттєві властивості об'єктивної дійсності та (відомості на основі досвіду, що отриманий у процесі пізнавальної діяльності людини. Основними загальнонауковими принципами екологічного туризму є:

- діалектичний - дозволяє обгрунтувати взаємодію різноманітних факторів та чинників екологічного туризму, як причинно-наслідкові відносини та зв'язки, що відображають реальну дійсність;

- системний - передбачає розгляд екологічного туризму як системи, що має певну структуру, взаємозв'язки і відносини різних елементів;

- історичний - екологічний туризм розуміється, як напрямок рекреаційної діяльності, що розвивається в конкретних історичних умовах;

- пізнавальний - пізнавальна функція екологічного туризму пов'язана з загальнофілософською теорією пізнання, що загальною методологічною базою для багатьох наук.

Конкретно-наукові принципи визначаються особливостями певної наукової області, науки. Як правило ці принципи формують методологічну базу певного дослідження. Основними конкретно-науковими принципи екологічного туризму є:

- екологічний - визначення та гармонізація основних зв'язків в екотуристській системі (між туристами, туроператорами, природними ландшафтами, місцевою громадою). Ядром цієї системи па відміну від класичної екосистеми є саме природне середовище (ландшафти);

- геоекологічний (конструктивно-географічний) - базування на природоорієнтованому раціональному використанні, охороні та відтворенні природних ресурсів;

- екостабілізуючий - недопущення та мінімізація шкоди, завданої природному середовищу, що не порушує екологічної стійкості середовища;

- інтелектуально-освітній - спрямованість на масову екологічну освіту та виховання;
- соціально-етичний - орієнтація па формування екокультури та екоетики спілкування з природним середовищем;

- етноекологічний - повага до інтересів місцевих мешканців, шанобливе ставлення до етнокультурного середовища, збереження та відтворення етнокультурних традицій (обрядів, свят, пісень, ігор, розваг тощо), традиційних систем природокористування (етноприродокористування) та охорони природи;
- економіко-розвиваючий - спрямування на ефективний сталий розвиток тих регіонів, де він здійснюється, інвестування в охорону та відтворення природного середовища.

Основна ідея екологічного туризму - це, насамперед, турбота про навколишнє природне середовище, що використовується у туристичних цілях. Власне, саме таке використання природи у сполученні з вихованням любові до неї, усвідомленням важливості її захисту та відтворення і є основною відмінною рисою екологічного туризму, що реалізується в його завданнях та функціях.
ЛЕКЦІЯ 9.
КУЛЬТУРНО-ПІЗНАВАЛЬНИЙ ТУРИЗМ

ПЛАН

Основні об’єкти культурно-пізнавального туризму

Подієвий туризм

Література:
Бовсуновская А.Я. География туризма. Учеб пособие. – Донецк, 2002.

Дмитриевский Ю.Д. Туристические районы мира. Учеб. пособие. – Смоленск,
2000.

Географія культурно-пізнавального туризму — це територіальна організація тієї частини туристичної сфери, яка дасть змогу тим, хто відпочиває, здійснювати спостереження за навколишнім середовищем, а це, в свою чергу, допоможе здобувати знання безпосередньо у спілкуванні з довкіллям.

Культурно-пізнавальний туризм – це подорожі з метою ознайомлення з культурою країн світу: пам’ятниками архітектури, історії, мистецтва, археології тощо. В широкому розумінні культурно-пізнавальний туризм включає в себе не тільки пам’ятки археології, культури, архітектури чи мистецтва.

Загальна характеристика об’єктів культурно-пізнавального туризму наведена в табл.
Таблиця - Зміст культурно-пізнавального туризму

	Вид
	Туристські об'єкти

	Літературно-художній туризм
	відомі діячі та твори літератури, театру, кіно та ін.

	Історико-археологічний туризм
	пам'ятки людської цивілізації і соціально-економічної культури; стародавні міста, руїни стародавніх міст; пам'ятки оборонної архітектури (фортеці, оборонні стіни і вали, місця битв тощо)

	Військово-історичний туризм
	пам'ятники присвячені військовим подіям, військові музеї; музеї, присвячені окремим військовим битвам і цілим війнам; меморіали

	Історико - архітектурний туризм
	архітектурні ансамблі, палацові комплекси, малі архітектурні форми (будівлі, бвежі, арки, зали, пантеони, мавзолеї, меморіальні печери, обеліски); гідротехнічні споруди (дамби, канали, гідроелектростації); портово-промислова архітектура; рекреаційна архітектура

	Релігійно-пізнавальний туризм
	культові споруди і храми

	Культурно-етнографічний туризм
	традиції, обряди, свята, народні промисли, національна кухня, традиційні житла, одяг, танці, колекції етнографічних музеїв

	Природно-пізнавальний туризм
	Національні природні парки, регіональні ландшафтні парки, біосферні резервати, природні заповідники, пам'ятки природи, ботанічні сади, дендрологічні парки, зоологічні парки

Лідери за кількістю об’єктів Всесвітньої культурної спадщини, та відповідно культурного туризму:

45 — Італія.

42 — Іспанія.

40 — Китай.

35 — Франція.

33 — Німеччина.

31 — Мексика.

28 — Індія.

28 — Великобританія.

24 — Росія.

21 — США.

Культурно-пізнавальний туризм концентрується переважно в містах з багатою історією. Найбільш відомі культурно-історичні центри зосереджені в Європі та Азії - Париж, Рим, Венеція, Флоренція, Лондон, Прага, Єрусалим, Пекін.

Європейські музеї - справжні скарбниці мистецтва. Серед найбільш відомих і відвідуваних: Лувр (Париж), Національна галерея (Лондон), Ермітаж (Петербург), Прадо (Мадрид), Національна галерея (Берлін), Галерея Уффіці (Флоренція), Художньо-історичний музей (Відень). Щороку в світі з'являються нові музеї, нерідко з вельми екзотичними експонатами. Своєю незвичністю вони приваблюють натовпи туристів: музей картоплі (село Оттерап, Данія), музей саун (містечко Муурума, Фінляндія), музей Нессі (графство Івернесс, Великобританія), музей загадок (Пече, Угорщина), музей сміття (Нью-Джерсі, США), музей чортів (Каунас, Литва), музей мишоловок (Марктобердорф, Німеччина), музей дзвонів (Углич, Росія).

Об'єктами освітніх екскурсій стають «чудеса», створені людиною, що демонструють досягнення технічного прогресу. Наприклад, знаменита башта, творіння А. Г. Ейфеля, яка прикрашає Париж з 1889 р. Ейфелева вежа - найбільш відвідуваний об'єкт у світі.

Літературно-художній туризм. Відомі діячі літератури та мистецтва і їх твори можуть бути провідним чинником залучення іноземних туристів. Наприклад, у багатьох туристів Верона асоціюється з героями знаменитого твору У. Шекспіра «Ромео і Джульєтта»; багато туристів, які відвідують Лондон, прагнуть побачити будинок відомого Шерлока Холмса. Столиця Австрії - Відень дбайливо зберігає пам'ять про свого знаменитого земляка В.А. Моцарта, регулярно проводить музичні фестивалі на його честь, що приваблює безліч туристів. Об'єктами такого напряму в культурно-пізнавальному туризмі також можна вважати і літературні музеї, музеї-квартири, бібліотеки, театри тощо.

Десятку найвідвідуваніших міст світу за кількістю любителів літературного туризму очолив Лондон. Лондону поступаються лише Париж, Нью-Йорк, Рим і Санкт-Петербург, які також увійшли до десятки міст, багатих літературними пам'ятками.

Самими відвідуваними бібліофілами містами у світі є (також вказується ім'я відомого автора, який прославив місто):

Лондон — Чарлз Діккенс;

Стратфорд-он-Ейвон — Вільям Шекспір;

Единбург — Артур Конан Дойл;

Дублін — Джеймс Джойс;

Нью-Йорк — Артур Міллер;

Конкорд, штат Массачусетс — Луїза Мей Алькотт;

Париж — Віктор Гюго;

Сан-Франциско — Аллен Ґінсберґ;

Рим — Вергілій;

Санкт-Петербург — Федір Достоєвський.

Історико-археологічний туризм є дуже популярним і передбачає ознайомлення туристів з пам'ятками археології, місцями розкопок, руїнами стародавніх міст тощо. Під час таких поїздок туристи не лише можуть прослухати лекцію професійного археолога, але і доторкнутися до предметів сивої давнини. В Європі археологічний туризм поширений в Греції, Німеччині, Швейцарії, Іспанії, Франції, Англії, Ірландії, Швеції, Чехії, Шотландії, Австрії, Італії. Слід зазначити, що туристичні фірми цих держав, пропонуючи археологічні тури, постійно розміщують в інтернеті інформацію з описом маршрутів та ілюстраціями пам’яток. Цікавим відгалуженням археотуризму став підводний археологічний туризм, який дає можливість подорожувати крізь віки цивілізації і культури затонулих міст.

Найпопулярніші археологічні тури — це Ізраїль, Єгипет, Ліван, Індія, Монголія, Ірак, Мексика, Перу. Великі любителі археологічного туризму — американці та німці, як правило, таким туристам 25—35 років, часто це менеджери та офісні працівники, які люблять проводити свій час активно.

Серед чинників, що гальмують його розвиток, часто зазначають поганий стан безпосередньо туристських об'єктів, а також транспортну недоступність багатьох з них.

Військово-історичний туризм. Тісно пов'язаний з попереднім підвидом. Багато об'єктів, наприклад, залишки військових укріплень, місця базування військових частин, актуальні як для історико-археологічного туризму, так і для військово-історичного.

Ідея військово-історичного туризму полягає в тому, щоб зібрати максимум інформації про різні періоди історії. В Україні до військово-історичного туризму також відносять замки, і пов'язані з ними військові дії, а також фортифікаційні споруди, місця відомих битв, ДЗОТи, ДОТи, окопи, залишки техніки, бункери, великі оборонні лінії часів І та ІІ світових воєн, музеї зброї, танки та військова техніка, місця поховання загиблих воїнів.

Військово-історичний туризм також охоплює такі напрями, як військові музеї; музеї, присвячені окремим військовим битвам і цілим війнам; меморіали, пам’ятники, місця боїв і історичних битв для всіх зацікавлених, а також для ветеранів і родичів загиблих воїнів, відвідання існуючих та історичних військових об’єктів і полігонів, бойових морських кораблів, підводних човнів, Найбільш динамічно розвивається військовий туризм у таких країнах, як США, Росія, Ізраїль, Франція, Україна, Чехія, Німеччина. В Україні мілітарі туризм активно розвивається в Карпатах, зокрема в Закарпатті.

Історико - архітектурний туризм. Є, мабуть, найбільшою складовою культурно-пізнавального туризму і об'єднує такі об'єкти, як архітектурні ансамблі й комплекси, історичні центри, квартали, площі, вулиці, залишки древнього планування й забудови міст і інших населених пунктів, спорудження цивільної та промислової архітектури, а також пов'язані з ними добутки монументального та садово-паркового мистецтва. Такі об'єкти, як правило перебувають у задовільному стані та необов'язково їх вік налічує сотні років.

До десяти архітектурних столиць світу портал askmen.com відніс міста, в яких домінує античний, класичний, модерний чи постмодерний стиль або їхнє поєднання.

1. Барселона, Іспанія.

2. Париж, Франція.

3. Чикаго, США.

4. Берлін, Німеччина.

5. Шанхай, Китай.

6. Рим, Італія.

7. Флоренція, Італія.

8. Афіни, Греція.

10. Бразиліа, Бразилія.

У рейтинг найпопулярніших архітектурних напрямків світу входять такі країни:

1. Китай. Китайська архітектура занадто різноманітна, вона зазнала такі масштабні зміни після правління численних династій. Свій відпочинок в Китаї всі туристи планують з обов'язковим відвідуванням Великої Китайської стіни і красивих пагод. Але це далеко не весь архітектурний стиль, яким може здивувати туристів Китай. Теракотові воїни в мавзолеї Цинь Ши Хуан, Висячий храм, Заборонене місто, Імператорський палац Шеньян, Храм Неба, Велика пагода диких гусей, Храм Конфуція в Нанкіні - це далеко не весь перелік дивовижних за красою архітектурних пам'яток Китаю.

2. Єгипет. На архітектуру цієї країни сильно вплинуло ісламське правління. Тому в центральних районах міст тут можна побачити таку велику кількість мечетей та інших релігійних пам'яток ісламу. Кожен турист бажає побачити в Єгипті піраміди в Гізі і Великого Сфінкса, фортеця Бухен, Храмовий комплекс в Карнаке, Храм Луксорі, село Дейр-аль-Медіна тощо.

3. Франція. Ейфелева вежа та Лувр архітектурними чудесами світу. До інших цікавих з точки зору архітектурних красот місць Франції відносять каплицю Мон-Сен-Мішель, розташовану на вершині крутої кручі, міст Мійо, вагою 36 000 тонн, оперу Гарньє, Шато де Шамбор, вежу Carpe Diem тощо.

Релігійно-пізнавальний туризм. За своєю суттю є одним з відокремлень попереднього виду культурно-пізнавального туризму, хоча, як зазначалося вище, цей підвид може також розглядатися і в рамках релігійного туризму в цілому. По суті, культові об'єкти, що цікавлять релігійних туристів-прочан, є і найбільшими архітектурними шедеврами. Проте, об'єднання з попереднім видом не є актуальним, оскільки принципи організації турів історико - архітектурного і релігійно-пізнавального туризму істотно відрізняються. Релігійний (паломницький) туризм також існує і активно розвивається на сучасному туристському ринку, проте варто враховувати, що цілі пілігримів зовсім не пізнавальні: вони прагнуть бути ближче до Бога, а така духовна близькість не обов'язково передбачає наявність архітектурної споруди з грандіозним внутрішнім убранням.

Культурно-етнографічний туризм. Хоча нині висловлюється думка про виділення етнографічного туризму в окремий напрям, насправді це форма культурно-пізнавального відпочинку, що передбачає відвідування туристами місць проживання етнічних груп, тобто людей, які розмовляють однією мовою, визнають своє єдине походження, звичаї, устрій життя, традиції, що зберігаються протягом тривалого часу. Також цей напрям у туризмі передбачає безпосереднє спілкування туристів з представниками етнографічних груп; присутність або активна участь в традиційних для даного етносу заходах. Етнографічний туризм, по суті, поєднує в собі декілька складових, притаманних таким видам як релігійно-пізнавальний, історико - архітектурний, історико-археологічний та ін.

Етнічний туризм може бути як внутрішнім (наприклад, відвідування глибинки міськими жителями з метою ознайомлення з архаїчними говорами, фольклором, побутом, культурою і мовами автохтонних народів), так і зовнішнім, який пов’язаний з відвідуванням історичної батьківщини або місць народження родичів. Останній різновид часто називається ностальгічним туризмом, який отримав досить широке поширення у ряді регіонів світу — Ізраїль, Вірменія, Греція, Україна, Італія. Говорячи про ностальгічні тури, можна виділити один з підвидів такого туризму, як відвідування родичів і друзів (relative & visitors tour). Але цей вид туризму, підходить не для всіх людей, більшість — це ті, хто має родинні зв’язки із землями, на які вони їдуть.

Чудові умови для етнографічного туризму є в країнах Африки, Америки, Південно-Східної Азії, Австралазії, Океанії, в північних і східних районах Росії. Найбільш успішно етнографічні подорожі розвиваються в США, де культура американських індіанців стала невід'ємною частиною індустрії туризму. Маршрути подорожей для етнографічного туризму розробляються на основі знань досвідчених мандрівників і етнографів, тому вони дуже насичені, цікаві й пізнавальні. Гідами на маршрутах глибокого туризму виступають мандрівники по екзотичних регіонах, етнографи, історики, культурологи, для яких подорожі - це спосіб життя.

Теми і мети подорожі визначають географію маршрутів етнографічного туризму. Спілкування з шаманами і чаклунами, сходження на Еверест і Кіліманджаро, подорож слідами дослідників Африки, пошук таємниць древніх інків у Перу або слідів зниклої цивілізації в Камбоджі, пошук Шамбали - це активний відпочинок для справжніх цінителів етнотуризму. Тури на Схід (Тибет, Непал, Китай) - це осягнення різних духовних традицій і релігій, практика йоги, відвідування даоських і буддійських монастирів.

Етнотури по Європі (Ірландія, Ісландія, Іспанія) теж мають свій шарм і «родзинку», як і тури по Росії (наприклад, подорож на Алтай до мегалитическим спорудам на пошуки міфічної країни Гіпербореї).

Природно-пізнавальний туризм. Даний вид туризму багато вчених виділяють в окремий напрям, проте низку його об'єктів активно використовують в пізнавальному туризмі. Така думка має право на існування, оскільки екологічний (зелений, стійкий) туризм передбачає відхід людини від міського середовища, єднання з природою, насолоду самим фактом перебування в природному середовищі. По суті, основними об'єктами зеленого туризму можна вважати ліси, поля, луги, річки, озера, гори тощо. Природно-пізнавальний туризм має більш вузьку специфіку, і як основні туристські об'єкти розглядає особо-охоронювані природні території.

Відвідування природних об'єктів пред'являє особливі вимоги до туристської інфраструктури. Наприклад, гейзери повинні бути обгороджені леерами, прокладені стежки з настилами (Долина гейзерів на Камчатці). Для огляду лежбищ морських звірів роблять закриту галерею для підходу туристів і оглядову вежу. Водоспади обладнають оглядовими майданчиками з леерами, канатними дорогами (Ніагарський водоспад). До пізнавальному туризму відноситься обліт мальовничих територій, наприклад, гірських або вулканічних районів, потужних каньйонів (каньйон річки Колорадо в США - Великий Каньйон).

Подієвий туризм - напрям порівняно молодий і надзвичайно цікавий. Основна мета поїздки приурочена до певної події. Унікальні тури, що поєднують в собі традиційний відпочинок і участь у найвидовищних заходах планети, поступово завойовують все більшу популярність. Подієвий туризм - це атмосфера свята, індивідуальні умови відпочинку і незабутні враження. Головна особливість подієвого туризму - безліч яскравих неповторних моментів. Це перспективний вид туризму, що динамічно розвивається.
Цільова аудиторія подієвого туризму - це забезпечені туристи з доходом вище середнього, а також компанії, що складаються з декількох пар. Подієвий туризм можна класифікувати за масштабом події (національного або міжнародного рівня) і за тематикою події.

Слід зазначити, що подієвий туризм є унікальним видом туризму, так як він невичерпний за змістом. Ряд експертів вважає, що в недалекому майбутньому число учасників подієвих турів перевищить число учасників екскурсійних турів.Цікавою складовою в цьому виді туризму може вважатися розважальний напрям. Це досить новий підвид туризму, який набуває з кожним роком все більшу популярність і передбачає відвідування туристами спеціально обладнаних тематичних парків. Наприклад, парки-мініатюри, Міні-Європа (Брюссель, Бельгія), Мініатюрк (Стамбул, Туреччина) та інші. Багато парків поєднують пізнавальну складову з розважальною, наприклад, Парк Авентура (Іспанія), де в мініатюрі відтворені особливості пейзажу, характерні історичні сценки, костюмовані персонажі: «Полінезія» з її пальмами, хатинами, папугами і атракціонами; «Мексика» з нескінченною фієстою, буррітас і фахітас з ресторану «Ла Кантіна» і обов’язковими атрибутами - сомбреро і пончо в крамницях. Атракціони мають також специфічне національне забарвлення: один з кращих атракціонів – старовинний потяг ковбойських часів на півдні Сподлучених Штатів і Мексики. У парку можна почути обрядові співи, побачити шоу китайських акробатів, канкан в «салуні», відвідати театр магії тощо. Також приваблюють мільйони туристів і звичайні парки розваг із безліччю атракціонів: Діснейленд, Європа Парк тощо.
ЛЕКЦІЯ 10.
ДІЛОВИЙ ТУРИЗМ

ПЛАН

Основні поняття ділового туризму

Перспективи розвитку туризму в країнах Європи

Література:
Александрова А.Ю. Международный туризм. Учебник. – М., 2004.

Любімцева О.О. Ринок туристичних послуг (геопросторові аспекти). Навч. посібник. – К., 2006.

Основні поняття ділового туризму

На сьогоднішній день туристичний сектор економіки має високі темпи розвитку, які зумовлені зокрема включенням до нього нових перспективних видів туризму. Одним із них є діловий туризм, що з`явився в країнах Європи порівняно недавно, але вже встигнув зайняти достойну нішу на ринку туристичних послуг. Основна відмінність ділового туризму від традиційного полягає в тім, що головна ціль подорожі – це розвиток бізнесу, участь у професійних виставках, ярмарках,семінарах, конференціях, ведення переговорів із партнерами, організація різноманітних ділових зустрічей. Англійський термін-аббревіатура МІСЕ достатньо точно відображає значення бізнес туризму: Мeetings / Incentives / Conferences / Exibitions. В перекладі це означає: Ділові зустрічі / Інсенив-туризм / Конференції / Виставки.

Вже зараз в діловому туризмі виділять ряд різновидів: виставковий туризм, конгресний туризм, інсентив-туризм.

Фахівцями діловий туризм розглядається як система у вигляді чотирикутника, вершинами якого є наступні підсистеми:
1) компанії-замовники (що спрямовують своїх робітників у ділові подорожі);
2) компанії-постачальники окремого виду послуг (авіакомпанії, готелі, бюро з Оренди автомобілів, страхові фірми);
3) компанії-постачальники повного комплексу послуг в сфері ділових подорожей (туроператори);
4) організації і фірми індустрії МІСЕ.

Основа кожної ділової подорожі – організація програми зустрічей та заходів, які є спланованими та насиченими. Вона включає в себе оформлення візи, трансфер, розміщення в готелі згідно з побажаннями клієнта та екскурсії, що обираються з урахуванням його графіку. Також компанії, що організують бізнес-подорожі беруть на себе клопоти, щодо розселення зарубіжних партнерів.

Якщо говорити про фактори, що зумовили розвиток даної сфери, то варто відмітити таку особливість нашої епохи як невпинний процес створення десятків тисяч організацій, асоціацій та об’єднань, що проводять зустрічі на регіональному, національному та міжнародному рівнях. У свою чергу збільшення кількості ділових зустрічей зумовлене необхідністю у особистих контактах .адже при вирішенні питань необхідна повна, точна інформація в теплій атмосфері людського спілкування. Тим самим це сприяє використанню інфраструктури та засобів розміщення у період міжсезоння. Також значну роль в виведенні організації бізнес турів на глобальний рівень відіграє той факт, що користування послугами організаторів-спеціалістів економить час, що був би витрачений на оформлення всіх необхiдних документів, бронювання, замовлення вхідних квитків, тощо.

Відсутність можливості для ініціатора серйозного форуму самостійно здійснити повну його організацію, змушує його звертатись до послуг спеціалістів-посередників, у якості яких і виступають туристичні компанії.

Ще одним фактором розвитку є те, що все більше керівників використовують туризм як засіб заохочення своїх працівників, нагороду і шлях до підвищення кваліфікаційного рівня.

Перспективи розвитку ділового туризму в країнах Європи

Як самостійний і прибутковий вид туризму МІСЕ почав виділятись у країнах Європи та США у 70-80х рр. ХХ ст., а вже в 90 рр. ця сфера набула значних масштабів.

В останнє десятиріччя середньорічні темпи збільшення об’ємів ділового туризму в Європі досягли 9%, тоді як туризму в цілому – 5%. І за прогнозами спеціалістів кількість бізнес-подорожей у найближчі роки буде збільшуватись. Згідно з даними ЮНВТО щорічний ріст долі ділового туризму у світі складає 1,6 %, що говорить по збільшення важливості розвитку даного виду туризму.

Пожвавлення зв’язків між країнами СНД також призводить до збільшення кількості подорожей з діловими цілями.

Середня вартість пакету послуг на одного бізнес-подорожуючого з метою участі в семінарі або конференції оцінюється в 1200-1500$, при цьому 55% прибутку забезпечується організацією екскурсійних програм і банкетів. Це дає можливість оцінити прибутковість даного виду туризму для його організаторів.

Європа займає лідируючі позиції на ринку конгресного туризму – 80%. Якщо в 30 рр. ХХ ст. щорічно проводилось 200 міжнародних конференцій, то в 90 рр кількість конгресів перевищила 8 тис. на рік. Основна їх частина припадає на країни Західної Європи. Щорічно в Європі організується більш ніж 200 туристичних виставок і бірж. У Великобританії 2/5 витрат фірм припадає на винагороду своїх працівників бізнес-турами.

Територіальний розподіл бізнес-подорожей характеризується крайньою нерівномірністю, але більша частина туристів зі службовими цілями спрямована в Європу. В структурі ділових подорожей на європейському континенті превалюють відрядження бізнесменів, конгресні тури, подорожі на виставки і ярмарки, інсентив-тури для співробітників.

Європа займає перше місце в світі за кількістю прибуттів та витрат на діловий туризм, проте поступово втрачає свої лідируючі позиції на цьому сегменті туристичного ринку. За темпами росту ділового туризму вона відстає від інших регіонів світу. При цьому розрив між ними збільшується.

Основним «постачальником» бізнес-туристів в Європі є Німеччина. Щорічно більш ніж 5 млн. німців відправляються у командировки, при цьому 3% з них виїжджають виключно за рубіж, 21% подорожує і по своїй країні і за рубіж, 76% здійснююють службові подорожі по Німеччині.

Середня тривалість ділової подорожі у країни на іншому континенті складає 12-13 днів, внутрі регіону – 5-6 днів, по своїй країні – 3-4 дні.

Серед європейських держав, що приймають туристопотоки з діловими цілями, крім Німеччини, слід виділити Великобританію, Францію, Італію, Нідерланди, Швецію, Швейцарію. Особливе місце займає Бельгія з головним містом Брюсселем, що одночасно є столицею ЄС. У Франції і Бельгії кожне десяте прибуття здійснюється з діловими цілями, в Великобританії – кожне третє.

На ринку ділового туризму помітну роль відіграють країни Центральної і Східної Європи. В першій половині 1990 х рр. цей сегмент туристського ринку розвивався особливо динамічно у постсоціалістичному просторі. В 1995 році доля бізнес-подорожей в регіон була найвищою у світі – близько 30%. На сьогоднішній день ейфорія у відносинах з заходом поступилась рівним діловим контактам, однак ЮНВТО прогнозує посилення привабливості Центральної і Східної Європи як ринка ділового туризму в перших десятиріччях ХХІ ст.

ЛЕКЦІЯ 11.
ЛІКУВАЛЬНО-ОЗДОРОВЧИЙ ТУРИЗМ

ПЛАН

Поняття та сутність та структура лікувально-оздоровчого туризму, його місце в системі туристичної діяльності

Підходи до класифікації курортів лікувально-оздоровчого туризму
Література:

Кусков А.С. Курортология и оздоровительный туризм. Учеб. пособие. – Ростов на Дону, 2004.

Захарченко П.В. Модели экономики курортно-рекреационных систем. – Бердянск, 2010.

Основи курортології. Посібник для студентів та лікарів. За ред. М.В. Лободи, Е.О. Колесник. – К., 2003.

Поняття та сутність та структура лікувально-оздоровчого туризму, його місце в системі туристичної діяльності

Лікувально-оздоровчий туризм - це різновид як індивідуального, так і групового відпочинку, що передбачає проходження певних відновних і лікувальних процедур. Передбачається досягнення наступних цілей: відпочинок, рекреація (відновлення), лікування, оздоровлення. Лікувально-оздоровча мета здійснюється в процесі рекреаційного, реабілітаційного та зеленого туризму.

Основними оздоровчими ресурсами, використовуваними в ході лікувально-оздоровчого туризму є: клімат, мінеральні та термальні води; грязі, морська вода, гірське повітря, мікроклімат печер, цілющі властивості рослин.

Особливостями лікувально-оздоровчого туризму є:

-- тривалість перебування, що повинна становити не менше трьох тижнів, незалежно від типу курорту і захворювання, оскільки лише за такий час можна досягти оздоровчого ефекту;

-- висока вартість перебування і лікування -- звичайне лікування на курортах є дорогим, тому цей вид туризму розрахований на заможних клієнтів, що замовляють індивідуальну програму перебування і лікування;

-- вік -- як свідчить статистика, на курорти найчастіше їдуть люди старшої вікової групи, хоча останнім часом відпочинок на курортах обирають і люди середнього віку, які страждають недугами.

Лікувально-оздоровчий туризм, як правило, здійснюється в курортних зона. Цей вид туризму заснований на курортології.

Курортологія - це наука про природні лікувальні фактори, їх вплив на організм і методи використання в лікувально-профілактичних цілях. Основні розділи курортології:

1. Бальнеологія - розділ курортології, що вивчає лікувальні мінеральні води, їх походження, фізико хімічні властивості, вплив на організм при різних захворюваннях, розробляє показання до їх застосування на курортах і в некурортних умовах.

2. Бальнеотерапія - методи лікування, профілактики і відновлення порушених функцій організму природними та штучно приготовленими мінеральними водами на курортах і в некурортних умовах.

3. Грязелікування (пелоїдотерапія)- метод лікування, профілактики захворювань організму з використанням пелоїдів, т. е. лікувальних грязей різного походження, на курортах і в некурортних умовах.

4. Кліматотерапія - сукупність методів лікування і профілактики захворювань організму з використанням дозованого впливу кліматопогодних факторів і спеціальних кліматопроцедур на організм людини.

5. Курортографія - опис місця розташування та природних умов курортів і курортних місцевостей з характеристикою їх лікувальних факторів, бальнеотерапевтичних, кліматотерапевтичних та інших умов для лікування і відпочинку.

6. Телассотерапія -це лікування, засноване на використанні комбінації свіжого повітря, морської води, водоростей і тепла. Спеціально складені процедури впливають на весь організм, допомагаючи йому розслабитися і відновити втрачені природні елементи і мінеральні солі, що призводить до поліпшення кровообігу і повному розслабленню і заспокоєнню тіла і свідомості.

7. Айротерапія - оздоровчі процедури з використанням гірського повітря.

8. Спелеотерапія - використання при лікуванні мікроклімату печер;

9. Фітотерапія - використання в ході оздоровчих процедур цілющих властивостей рослин.

Підходи до класифікації курортів лікувально-оздоровчого туризму

Курорт - територія, що володіє природними лікувальними факторами та необхідними умовами для їх застосування з лікувально-профілактичними цілями.

Спеціалізацію будь-якого курорту визначають курортні фактори - природно лікувальні ресурси, що використовуються для цілей профілактики, терапії та медичної реабілітації хворих на курортах. Основні природні ресурси були названі вище.

Курорти можна розділити на такі типи:

1. Бальнеогрязевий курорт - тип курорту, де в якості основних лікувальних факторів домінують мінеральні води та лікувальні грязі.

2. Бальнеокліматичний курорт - тип курорту, де в якості основних лікувальних факторів виступає клімат і мінеральні води.

3. Бальнеологічний курорт - тип курорту, де в якості основних лікувальних факторів використовуються мінеральні води (для внутрішнього та зовнішнього застосування).

4. Грязьовий курорт - тип курорту, де в якості основних лікувальних факторів виступають лікувальні грязі.

5. Кліматичний курорт: приморський кліматичний курорт; гірський кліматичний курорт, приморський.

На бальнеологічному курорті в якості головного лікувального фактора використовуються природні мінеральні води. Вони рекомендуються для зовнішнього застосування (ванни) і внутрішнього (інгаляції, пиття і т.д.) Споживання. Мінеральні води допомагають вилікуватися від багатьох недуг. Серед пацієнтів, які приїжджають на бальнеологічні курорти, в основному люди з захворюваннями шлунково-кишкового тракту, серцево-судинної і нервової систем, дихальних шляхів і опорно-рухового апарату. Лікування на цих курортах дає результати, які можна порівняти з впливом звичайних лікарських препаратів, але при цьому виключаються побічні ефекти, неминучі при прийомі ліків, подовжується період ремісії, знижується ймовірність подальших загострень і їх інтенсивність.

Грязьові курорти привязані до родовищ лікувальної грязі (пелоїдів). Грязелікування показано переважно при патології суглобів, нервової системи травматичного походження, а також при гінекологічних та деяких інших захворюваннях.

Кліматичні курорти настільки ж різноманітні, як і сам клімат. У структурі кліматичних курортів світу лісові (рівнинні) становлять приблизно 11,3%, гірські - 24,2%. Кожному з них притаманна унікальна комбінація кліматопогодних факторів (температура, атмосферний тиск, сонячне випромінювання і т. д.), які використовуються з лікувально-профілактичною метою. Від поєднання цих факторів залежить профіль курорту. Якщо лісові курорти з континентальним кліматом показані людям, страждаючим захворюваннями верхніх дихальних шляхів, астмою, розладами нервової системи, то перебування на гірських курортах рекомендується при початкових формах туберкульозу і недокрів’ї. Найбільш поширений і популярний тип кліматичного курорту - приморський. Ці курорти становлять 60,3% в структурі кліматичних курортів світу. Все більше число туристів відкривають для себе можливості поєднувати відпочинок на морі з ефективним лікуванням. Морський клімат робить благотворний вплив на людей із захворюваннями крові, кісткової тканини, лімфатичних залоз.

Поряд з трьома основними типами курортів - бальнеологічними, грязьовими і кліматичними - виділяються перехідні типи. Вони використовують відразу декілька природних лікувальних факторів, наприклад, мінеральні води і грязі або клімат і мінеральні води. Перехідні курорти широко поширені в Європі і все більше приваблюють туристів з різних країн.

В останні роки широке поширення одержали спа-курорти (SPA латина Sanus Per Aqua - «здоровя через воду»). Такі курорти організовуються не тільки в рекреаційних зонах, а й у великих мегаполісах, навіть в готелях, призначених для ділового туризму. За прогнозами, попит буде і далі рости. Розроблена фахівцями спа-центру індивідуальна програма робить людину не тільки більш здоровим, але і сприяє більш позитивному сприйняттю життя. Останнім часом дуже популярні готелі зі спа-комплексами на бальнеокурортах, а також спеціальні спа-готелі, де завдання оздоровлення, релаксації із застосуванням різноманітних водних процедур та інших засобів виходять на перше місце. Міські готелі категорії «п’ять зірок» обов’язково надають своїм гостям послуги фітнес або спа-центрів.

У наш час спа-готелі та мотелі зі спа-комплексами (зазвичай об’єкти розміщення високої категорії), як правило, розташовані на бальнеокурортах поруч з термомінеральними джерелами, що дає можливість використовувати воду певного хімічного складу і температури для різних лікувальних, оздоровчих та косметичних цілей.

У спа-комплексі, окрім звичайного набору (сауна, басейн, масаж), клієнтам щодня пропонується водна терапія, яка передбачає наявність різноманітного фізіотерапевтичного обладнання і ліцензованих фахівців - медиків та косметологів. В ньому передбачені кабінети для гідротерапії, по косметичному догляду за обличчям і тілом, сауна, (міні басейн, спа-бар, зали для групових / індивідуальних занять фітнесом або іншими видами фізичних вправ (йогою, аквааеробікою і пр.), Зона релаксації, роздягальня. Такі готелі можуть бути розташовані як в межах міста, так і за його межами, навіть на гірськолижних курортах, де все частіше спа-програми пропонуються як додаткова послуга. Наприклад, учасники конференції або виставки можуть пройти інтенсивний курс для релаксації, зняття стресу або схуднення.

Спа-готелі санаторного типу знаходяться в курортній зоні і мають повний набір фізіотерапевтичних програм. Перш ніж вирушити туди, доцільно порадитися з лікарем. Там пропонують і веллнес програми - загальнооздоровчі, релаксаційні і косметичні, які підійдуть і абсолютно здоровій людині.

Література

Основна
1. Кусков А.С. Рекреационная география / А.С.Кусков, В.Л.Голубева, Т.Н.Одинцова. – М.: Московский психолого-социальный институт, 2005. – 493 с.

2. Макеева В.С. Теория и методика физической рекреации: учеб. пособ. / В.С.Макеева. – М.: Руконт, 2014. – 152 с.

3. Масляк П. О. Рекреаційна географія: навч. посіб. / П.О.Масляк. – К.: Знання, 2008. – 343 с.

4. Поколодна М. М. Конспект лекцій з дисципліни «Рекреаційні комплекси світу (в тому числі турресурси України)» / М.М.Поколодна, І.Л.Почанінова. – Х.: ХНАМГ, 2012. – 174 с.

5. Скрипник Н. Я. Рекреаційна географія: навч. посіб. / Н.Я.Скрипник, А.М.Сердюк. – К.: Центр учбової літератури, 2013. – 296 с.

6. Смаль І.В. Основи географії рекреації і туризму: навч. посібн. / І.В.Смаль. – Ніжин: Вид. НДПУ ім. Миколи Гоголя, 2004. – 264 с.
7. Стафійчук В.І. Рекреалогія: навч. посіб. / В.І.Стафійчук. – К.: Альтпрес, 2006. – 264 с.
8. Фоменко Н.В. Рекреаційні ресурси та курортологія: навч. посібн. / Н.В.Фоменко. – К.: Центр навчальної літератури, 2007. – 312 с.
9. Ярош М.В. Основы курортологии: учеб. пособ. / М.В.Ярош, В.М.Ефимова. – Симферополь: Антиква, 2010. – 396 с.

Додаткова

1. Александрова А.Ю. Международный туризм: учеб. пособ. / А.Ю.Александрова. – М.: Аспект Пресс.ю 2004. – 470 с.

2. Бовсуновская А.Я. География туризма: учеб. пособ. / А.Я.Бовсуновская. – Донецк: Наука и образование, 2002. – 214 с.

3. Бочелюк В.Й. Дозвіллєзнавство: навч. посіб. / В.Й.Бочелюк, В.В.Бочелюк. – К.: Центр навчальної літератури, 2006. – 208 с.
4. Іванунік В.О. Концепції оцінки рекреаційно-туристичних ресурсів: навч. посіб. / В.О.Іванусік. – Чернівці: Чернівецький національний університет, 2011. – 84 с.
5. Кусков А.С. Курортология и оздоровительный туризм: учеб. пособ. / А.С.Кусков, О.В.Лысикова. – Ростов-на-Дону: Феникс, 2004. – 320 с.

6. Мальська М.П. Міжнародний туризм і сфера послуг: підручник / М.П.Мальська, Н.В.Антонюк, Н.М.Ганич.- К.: Знання, 2008. – 661 с.

7. Міжнародний туризм: навч. посіб. / Т.В.Божидарків [та ін.]. – К.: Центр учбової літератури, 2012. – 312 с.

8. Туристичне країнознавство: країни лідери туризму: навч. посіб. / за заг. рад. О.О.Любімцевої. – К.: Альтернатива, 2008. – 436 с.

PAGE
40

