Turistička geografija svijeta (hotelijersko-turističke škole)
Čokonaj, E., Vuk, R.: Turistička geografija svijeta, Meridijani, 2014.
Sadržaj
KANADA	2
TURIZAM MEKSIKA I KOSTARIKE	5
KARIPSKO-BAHAMSKO OTOČJE	8
TURIZAM JUŽNE AMERIKE I ARGENTINE	10
BRAZIL	11
TURISTIČKE ZNAČAJKE AUSTRALIJE	14
TURISTIČKE ZNAČAJKE AUSTRALIJE	16
NOVI ZELAND I OCEANIJA	17
AFRIKA JUŽNO OD SAHARE	19
TURIZAM AFRIČKOG MEDITERANA	21
TURSKA	23

1. TURIZAM ANGLOAMERIKE
[bookmark: _Toc536820827]KANADA
GEOGRAFSKA OBILJEŽJA
· POVRŠINA: 10 mil. km2 (2. u svijetu)
· BR: STANOVNIKA: 35 mil. – 3 st/km2
· BDP/per capita: 51 000 USD – HDI: 0,937 (8. na svijetu)
· GLAVNI GRAD: Ottawa
· SLUŽBENI JEZIK: Engleski (78%); u pokrajini Quebec i New Brunswich – Franscuski - 22% govori Francuski
[image:]
· REGIJE KANADE:
1. Kanadski štit
· u obliku potkove okružuje Hudsonov zaljev, na SI Kanade
· zauzima polovicu Kanade
· na sjeveru se nastavlja na arktičke otoke – Buffinova zemlja, Devon i Ellesmere
· s južne strane okružuju ga nizine Velikih jezera (Superior, Michigan, Huron, Erie i Ontario) i rijeke St. Lawrence (najnaseljeniji dio Kanade radi povoljne klime) – na udaljenosti od 150 km živi 70% stanovništva Kanade
2. Velike ravnice
· između Kanadskog štita i Kordiljera
· brojna ledenjačka jezera
3. Kordiljeri
· najviši vrh Kanade – Mt. Logan – 5 959 m
	[image:]
	[image:]

· KANADSKE PROVINCIJE: Yukon, Britanska Kolumbija, Alberta, Saskatchewan, Sjeverozapadni teritorij, Nunavut, Manitoba, Ontario, Quebec, Newfoundland, Nova Škotska, Labrador, Princ Edward Island i New Brunswick
· KLIMA:
· južni dijelovi imaju snježno-šumsku, a sjeverni polarnu klimu
· prosječne siječanjske temp. u Ottawi od -15 do -6°C a srpanjske od 15 do 26°C
· polovicu Kanade prekriva trajno smrznuto tlo – permafrost
· Sjeverno ledeno more zaleđeno gotovo cijelu godinu, a Hudsonov zaljev do devet mjeseci
PRIRODNE LJEPOTE KANADE
· atlantske provincije (Newfoundland, Nova Škotska i New Brunswick) – strma obala i ribarski gradovi
· najposjećeniji su nacionalni parkovi
· zaljev Fundy – turistička atrakcija, poznat po velikim plimnim amplitudama – do 21 m
· Quebec – južni dio je šumski kraj – šume javora (crveno lišće u jesen) – „goruće šume“
· sjeverni dio provincije bogat rijekama i jezerima – crnogorična šuma
· Ontario – zapadno od Quebeca do Hudsonova zaljeva i Velikih jezera na jugu
· južni dio zbog velikog broja hotela se naziva kanadska rivijera
· između jezera Erie i Ontario – vodopadi Niagare – visina 51 m a širina 800 m – nastali su unazadnim pomicanjem rijeke Niagare – najposjećeniji dio Kanade
· Manitoba, Saskatchewan i Alberta – brojna ledenjačka jezera, bogatstvo ribom i divljači u šumama
· NP Wood Buffalo – drugi najpoznatiji park Kanade – Alberta – nedirnute tajge
· Kanada ima 44 nacionalnih parkova – najstariji je Banff (1885.)
GRADOVI KANADE
· najgušća naseljenost je uz zaljev St. Lawrence gdje su smjestili najveći kanadski gradovi: Toronto, Montreal, Ottawa, Quebec. Na zapadnoj obali je Vancouver
· Ottawa (1,3 mil. st) – glavni grad Kanade
· Toronto (5,9 mil. st) – najveći i gospodarski vodeći grad Kanade – na jezeru Ontario
· Montreal (4 mil. st) – nakon Pariza najveći frankofonski grad na svijetu
· značajno gospodarsko i prometno središte
· olimpijske igre (1976.) i EXPO (1967.) učinile su ga turistički važnim gradom
· Vancouver (2,4 mil. st) – najveći kanadski grad luka na Pacifiku
· počeo se razvijati tek nakon izgradnje transkontinentalne kanadske željeznice 1885.
TURISTIČKA KRETANJA
· često putuju u inozemstvo (UK, SAD, Francuska, Meksiko) – visok životni standard
· godišnji odmor na dva dijela: zimi u inozemstvu (u toplijim krajevima – Florida ili Karibi) a ljeti u Kanadi
· najviše turista u Kanadu dolazi iz SAD-a, UK-a, Francuske, Njemačke i Japana

2. TURIZAM LATINSKE AMERIKE
· Latinsku Ameriku čine države Srednje i Južne Amerike te Antilsko ili Karibi – većina govore španjolskim, portugalskim i francuskim jezikom
· Srednja Amerika ima razvijeniji turizam od Južne
· površina: 21 mil. km2
· od rijeke Rio Grande do rta Horn (Magellanov prolaz)
[bookmark: _Toc536820828]TURIZAM MEKSIKA I KOSTARIKE
[image:]
· POVRŠINA: oko 2 mil. km2 (1 972 550 km2) – 13. u svijetu
· BROJ STANOVNIKA: 120 mil. st – 59 st/km2
· BDP/per capita: oko 9 600 USD – HDI: 0,774 (74. u svijetu)
· GLAVNI GRAD: Mexico City (Ciudad de Mexico) – oko 23,5 mil. st
· SLUŽBENI JEZIK: Španjolski
· sastoji se od 31 države i federalnog teritorija glavnog grada
RELJEFNE CJELINE:
1. Sierra Madre Oriental i Sierra Madre Occidental - nastavak Kordiljera
2. Meksička visoravan (Meseta) – najnaseljeniji dio zemlje
3. Sierra Neovulcanica ili Transmeksički vulkanski pojas – niz aktivnih i ugaslih vulkana na jugu Meksičke visoravni – najviši dio Meksika – vulkani: Orizaba, Popocatepetl i Ixtacihuatl – preko 5 000 m
4. Siera Madre del Sur i visočje Chiapas – na jugu zemlje i na granici s Gvatemalom
5. poluotoci Kalifornija i Yucatan
· Kalifornija – suho, planinsko područje
· Yucatan – na jugu Meksika, prekriven šumama, visina do 150 m – vapnenačke stijene – Maye
TURISTIČKA KRETANJA U MEKSIKU
· turizam je jedna od najvažnijih gospodarskih grana u Meksiku
· na dodiru triju litosfernih ploča: Pacifičke, Sjevernoameričke i Cocos – brojni potresi i vulkanske erupcije u prošlosti
· većina vulkana smještena južnije od glavnog grada u gorju Neovolcanica – najveći vulkan Popocatepetl
· najviši meksički vrh Pico de Orizaba (5 610 m) ujedno i vulkan – u gorju Siera Madre Oriental, južni dio
· neki dijelovi Meksika nisu sigurni za turiste (južni Meksiko) radi oružanih prepada i pljački turista
· prednost meksičkog turizma je što graniči s SAD-om
· klimatski najpogodnije razdoblje za posjet Meksiku je od listopada do svibnja
· klima od tropske (na jugu) do suhe (na sjeveru)
· južni dio zemlje prima previše padalina (više od 2 000 mm), sjeverni dio je suh (300 – 600 mm)
· klima uvjetovana nadmorskom visinom – 4 klimatsko-vegetacijske zone:
· tierra caliente (vruća zemlja), tierra templada (umjerena), tierra fria (svježa) i tierra helada (hladna)
· Ciudad de Mexico – na 2300 m n. v.
· uragani u ljetnom razdoblju na obali
OBALA MEKSIČKOG ZALJEVA
· obala Meksičkog zaljeva i Karipskog mora – turistički manje privlačna
· radi gorja SIerra Madre Oriental pasati ne prelaze u unutrašnjost pa je obala Meksičkog zaljeva kišovita i vlažna – velike temperature i velika vlažnost zraka
· vapnenački poluotok Yucatana – nešto je niži i suši (450 mm padalina godišnje) – razvijen turizam
· kultura Maja bila je razvijena na ovom poluotoku
· turistički posjećena prijestolnica Maja – Chichen Itza i grad Uxmal
· na obali Karipskog mora izgrađen je grad Cancun (1980-ih) koji najviše posjećuju strani turisti
PACIFIČKA OBALA
· mnogo suša od Atlantske obale
· brojna kupališna mjesta – najpoznatiji Acapulco, Mazatlan, Manzanillo, Puerto Vallarta i La Paz (na poluotoku Kalifornija)
· Acapulco – nekada trgovačka luka (do 1950-ih), danas veliko turističko mjesto s brojnim modernim hotelima
MEKSIČKA VISORAVAN (MESETA)
· nalazi se između planinskih lanaca SIerra Madre Occidental (zapad) i Sierra Madre Oriental (istok)
· pogodna klima ugodna za život – najnaseljeniji i gospodarski najvažniji dio Meksika
· na južnom dijelu (na 2 300 m n. v.) se razvio glavni grad Ciudad de Mexico (23,5 mil. st) – jedna od najvećih urbanih aglomeracija na svijetu – uz jezero Texcoco i ispod ugaslog vulkana Popocatepetl
· na obali jezera Texcoco nalazio se grad Tenochtitlan – prijestolnica Asteka
· Teotihuacan – najveći grad s početka naše ere – 40 km sjeverno od Ciudad de Mexica
· piramida Sunca i Mjeseca
· Guadalajara (4,9 mil. st) – grad meksičkih marijači svirača
· pogranični gradovi bilježe brojne jednodnevne turističke dolaske iz SAD-a (radi kupovine): Tijuana, Ciudad Juarez i Nogales
TURIZAM KOSTARIKE
[image:]
· POVRŠINA: 51 000 km2 (126. u svijetu)
· BROJ STANOVNIKA: 4,9 mil. st – 85 st/km2
· BDP/per capita: oko 12 000 USD – HDI: 0,794 (63. u svijetu)
· GLAVNI GRAD: San Jose – oko 290 000 st
· SLUŽBENI JEZIK: Španjolski

· posljednjih godina omiljeno odredište sve većeg broja stranih turista – 2012. – 2,3 mil. turista
· stabilna politička situacija i brojni nacionalni parkovi glavni razlog velikog posjeta turista
· 1/4 države se nalazi pod nekim oblikom zaštite
· razvijen eko turizam
· najposjećeniji nacionalni parkovi Manuele Antonio (Tihi ocean), Tortuguero (Karipsko more), Cahuita – koraljni greben na Karipskom moru
[bookmark: _Toc536820829]KARIPSKO-BAHAMSKO OTOČJE
[image:]
ANTILI
· naziv Antili odnosi se na brojne otoke koji okružuju Karipsko more
· dijele se na Velike i Male Antile
· Veliki Antili: Kuba, Jamajka, Hispaniola i Portoriko
· Mali Antili; Martinique, Antigua, Barbados, Trinidad i Tobago, Grenada…
· neki otoci u Antilima su u posjedu Francuske, UK-a, SAD-a, Nizozemske i Venezuele
· otoci su na dodiru litosfernih ploča pa su česti potresi i vulkanizmi
· manji otoci uglavnom koraljnog postanka
· turizam razvijen tijekom cijele godine radi tropske klime koja je ublažena utjecajem mora
· toplo Karipsko more – 25°C cijele godine
· turizam je glavni izvor prihoda u mnogim antilskim zemljama – Dominikanska Republika, Portoriko, Kuba i Jamajka su najveći
TURIZAM DOMINIKANSKE REPUBLIKE
· obuhvaća 2/3 otoka Hispaniola (ostatk je Haiti)
· unutrašnjost je planinska – najviši vrh otoka i Antila – Pico Duarte (3098 m) – nacionalni park
· jezero Enriquillo – kriptodepresija na granici s Haitijem - nasred jezera nacionalni park
· najvažnija turistička mjesta: La Romana, Puerto Plata, poluotok Samana i glavni grad Santo Domingo (3,4 mil. st) – najstarije naselje koje su osnovali Španjolci u Novom svijetu
· Santo Domingo – središte grada kolonijalna arhitektura i prva katedrala Novog svijeta – pod zaštitom UNESCO-a
· Kolumbova palača, zidine i tvrđave Ozama (16. st)
· Kolumbov svjetionik – grobnica i ostatci Kristofora Kolumba (navodno)
· turizam se počinje razvijati od 1980-ih zahvaljujući stranom kapitalu
· više od 50% turista dolazi iz Europe, ostatak iz SAD-a i Kanade
TURIZAM JAMAJKE
· do 17. st bila je španjolska kolonija, od tada postaje Engleska kolonija
· glavni grad Kingston (650 000 st) – turističko odredište u podnožju Plavih planina
· izvorište ragge glazbenog stila
· u Kingstonu se nalazi muzej Boba Marleya
· potopljena ruševina Port Royala – utočište pirata, uništeno u potresu u 17. st
· 800 km duga obala s brojnim turističkim mjestima: Port Antonio (raskošne vile bogataša i hoteli), Negril, Ocho Rios i Montego Bay (brojne plaže i golf tereni)
TURIZAM KUBE
· Kuba je najveći otok Antila
· 3500 km duga obala – brojne plaže
· u unutrašnjosti krški oblici reljefa
· do 1950-ih, prije kubanske revolucije, bila je izletište bogataša, nakon revolucije, turizam zamire
· od 1990. turizam se ponovno počinje razvijati – uglavnom Kanađani i Europljani
· turistička središta: Havana, Varadero i Santiago de Cuba
· Havana (2,3 mil. st) – glavni grad
· očuvane kolonijalne građevine iz 16. i 17. st – pod zaštitom UNESCO-a
· stare crkve i utvrda Morro
· Santiago de Cuba (440 000 st) – očuvano kolonijalno središte pod zaštitom UNESCO-a
· tvrđava iz 17./18. st pretvorena u gusarski muzej
TURIZAM PORTORIKA
· gusto naseljen otok
· ima status nepridruženog teritorija SAD-a
· većina turista su Amerikanci
· glavni grad San Juan – osnovali su ga Španjolci u 16. st
· ostala odredišta: plaže u Culebrai, Aguadillai i otočić Viequres
BAHAMI
· nezavisna država na istoimenom otočju u Atlantskom oceanu – istočno od Floride i sjeverno od Kube
· sačinjava ih 3000 otoka, hridi i grebena – nastanjeno samo 40 većih: New Providence, Andros, Eleuthera i Watling
· otok Watling (San Salvador) – otok na koji je prvi put Kolumbo stupio na kopno Novog svijeta 1492. godine
· turizam se razvija od 19. st – uglavnom gosti iz SAD-a
· Nassau (211 000 st) – glavni grad i poznato turističko odredište na otoku New Providence
· lijepe plaže, tropska vegetacija i kolonijalne građevine iz 18. st
· razvijen nautički turizam – mnogi Amerikanci tamo sidre svoje jahte
· Bahami su do 17. st bili gotovo pusti jer su glavninu stanovništva Španjolci koristili kao robove na Kubi i Hispanioli za rad u rudnicima – kasnije se doseljavaju Englezi i robovi iz Afrike (neko vrijeme otoci su bili utočište pirata) – danas 4/5 stanovništva čine crnci, potomci robova

[bookmark: _Toc536820830][image:]TURIZAM JUŽNE AMERIKE I ARGENTINE
· površinom 4. kontinent, a brojem stanovnika 5.
· 12 država i 2 zavisna teritorija (Flaklanski otoci i Francuska Gvajana)
· bazen Amazone – najveća kišna šuma na svijetu
· pustinja Atacama (Čile) – najsuše mjesto na svijetu
· vrh Aconcagua u Argentini (6969 m) – najveći vrh zapadne hemisfere
· jezero Titicaca (na 3 812 m n.v.) – najviše plovno jezero na svijetu (između Perua i Bolivije)
· slap Angel u Venezueli (979 m pad) – najviši slap na svijetu
TURIZAM JUŽNE AMERIKE
· zemlje Južne Amerike nemaju dovoljno novca za ulaganje u turizam, a većina hotela su u vlasništvu stranaca (SAD)
· loše prometnice, kriminal, političke nestabilnosti i gerila su zapreka razvoju turizma
· cijeli kontinent je 2012. imao 26,7 mil. turista
· najviše turista ostvaruju Brazil i Argentina, a znatno manje Urugvaj, Čile, Peru, Kolumbija i Ekvador
· Bolivija, Paragvaj, Venezuela, Surinam i Gvajana – jako malo ili skoro ništa turista
[image:]GEOGRAFSKA OBILJEŽJA ARGENTINE
· POVRŠINA: 2 780 400 km2 (8. u svijetu, 2. u J. Americi)
· BR. STANOVNIKA: 44 mil. st – 14,5 st/km2
· BDP/per capita: 10 600 USD – HDI: 0,825 (47. u svijetu)
· GLAVNI GRAD: Buenos Aires (14,5 mil. st)

· regije Argenitine
1. zaravan Gran Chaco
· na sjeveru
· blago se spušta od Andi do pampa
2. Pampe – najplodniji i najnaseljeniji dio Argentine
3. Patagonija – južni dio Argentine – neplodna i suha ravnica
· nenaseljena
4. Ande – na granici s Čileom
· najviši vrh Aconcagua (6969 m)
5. Ognjena zemlja – na samom jugu kontinenta

· klima raznolika radi velike izduženosti zemlje u smjeru sj-jug (3300 km) – na sjeveroistoku tropska, u Pampi umjerena, suha u Patagoniji i polarna u Ognjenoj zemlji
· bogat i raznolik biljni i životinjski svijet – 30 nacionalnih parkova
PAMPE I UNUTRAŠNJOST
· Buenos Aires (14,5 mil. st) – najposjećenije turističko odredište
· na zapadnoj obali zaljeva La Plata
· osnovali su ga Španjolci 1580. g
· malo sačuvanih zgrada iz kolonijalnog razdoblja – vijećnica i katedrala Sv. Trojstva iz 18. st
· Plaza del Mayo – glavni trg
· La Plata – grad nedaleko Buenos Airesa s poznatim muzejom fosila dinosaura
· ostala turistička mjesta: Mar del Platu (brojna kupališta – plaža duga 30 km), Pinamar i Necochea
· Salta i Cordoba – stari kolonijalni gradovi – očuvana kolonijalna arhitektura
PATAGONIJA
· turisti dolaze radi nacionalnih parkova, skijališta, planinskih vrhova i ledenjačkih jezera
· San Carlos de Bariloche – najposjećeniji grad – na obali jezera Nahuel Huapi
· poznat po zimskim sportovima, ribarenju, planinarenju
· brojni potomci Nijemaca i Austrijanaca – sliči na europski grad
· Aconcagua (6969 m) – ugasli vulkan i najviši vrh zapadne hemisfere – brojni planinari
· poluotok Valdes – poznato odredište ekološkog turizma
· NP Los Glacieres – brojni ledenjaci koji se spuštaju u ledenjačka jezera
· Ushuaia – posljednja luka na putu prema Antarktici – u Ognjenoj zemlji
[bookmark: _Toc536820831]BRAZIL
· [image:]POVRŠINA: 8 515 767 km2 (5. u svijetu, 1. u J. Americi)
· BR. STANOVNIKA: 210 mil. st – 25 st/km2
· BDP/per capita: 9 100 USD – HDI: 0,759 (79. u svijetu)
· GLAVNI GRAD: Brazilija (4,3 mil. st)
· SLUŽBENI JEZIK: Portugalski
OSNOVNI PODATCI
· najveća i najmnogoljudnija zemlja Južne Amerike (zauzima 2/3 površine kontinenta)
· prolazi kroz 3 vremenske zone i graniči sa svim zemljama J. Amerike osim sa Čileom i Ekvadorom
· REGIJE:
1. porječje Amazone (45% teritorija)
2. Brazilsko visočje
3. obalni pojas
· tropska klima s puno padalina; jug ima umjerenu klimu
· 60% površine prekriveno šumom (najviše u Amazoniji)
· u Amazoniji živi 90% svih biljaka i životinja
· 67 nacionalnih parkova – svrha im je očuvanje prirodnog bogatstva
· naseljenost koncentrirana na priobalju u gradovima – 20ak milijunskih gradova – najveći Sao Paulo (21,3 mil. st)
· bogata kulturna baština
· najviše turista iz Argentine, SAD-a i Portugala
AMAZONSKE PRAŠUME
· zauzimaju oko polovicu teritorija Brazila (45%)
· Amazonija je najveća površina tropskih kišnih šuma na Zemlji
· brojne životinje, osobito ptice
· Manaus (2 mil. st) – najveći grad u Amazoniji
· izgrađen na ušću rijeke Rio Negra u Amazonu u 19. st
· neorenesansni stil
· operna zgrada – simbol grada
· oko 50 000 km plovnih putova i kanala
BRAZILSKO VISOČJE
· zaravan južno od Amazonije – brojni rasjedi, usponi i ponori
· vodopadi Iguacu – na rijeci Iguacu na utoku u rijeku Paranu (sjeverno od gorja Santa Catarina, južno do gorja Parana i uz jugoistočnu granicu s Paragvajem) – najposjećenije turističko mjesto nakon Rio de Janeira
· više od 250 vodopada visine 60 do 80 m
· pod zaštitom UNESCO-a
· glavni grad Brasilia (4,3 mil. st) – sagrađena po nacrtima od 1957. od 1960.
· pokrajina Minas Gerais – u 18. st otkriveno zlato i drago kamenje – brojni rudarski gradovi
· rudarski grad Ouro Preto
· Sao Paulo – moderan grad s brojnim neboderima, muzejima, crkvama, parkovima…
· brojni doseljenici iz Europe i Azije
OBALNI POJAS
· Brazilsko visočje se strmo spušta prema Atlantiku
· pojas širok 30ak km
· nekoliko zaljeva u kojima su se razvili brojni gradovi
· Rio de Janeiro (12,8 mil. st) – simboli grada su 2 brežuljka - 700 m visok Corcovado s Kristovim kipom i 400 m visoka Glava šećera
· brojne pješčane plaže – najpoznatija Copacabana
· brojne stare građevine: parlament (prije je Rio bio glavni grad), crkve, carska palača
· svjetski poznat karneval
· Salvador (3,8 mil. st) – prvi glavni grad Brazila
· bogata kolonijalna ostavština – 34 crkve iz tog razdoblja
· kilometarske plaže

3. TURIZAM AUSTRALIJE I OCEANIJE
· Australija – jedini kontinent koji se u cijelosti nalazi na južnoj polutci, najmanji kontinent i najrazvijenija država južne hemisfere
· smještena između Tihog i Atlantskog oceana
· sastoji se od 6 država (Queensland, Victoria, Novi Južni Wales, Tasmanija, Južna Australija i Zapadna Australija) i 2 teritorija (Sjeverni teritorij i Teritorij glavnoga grada)
[image:]
· Novi Zeland – geografski pripada Oceaniji, a kulturološki čini cjelinu s Australijom
· sastoji se od Sjevernog i Južnog otoka i niz manjih
· Oceanija – obuhvaća brojne otoke između jugoistočne Azije, Australije, Južne i Sjeverne Amerike
· dijeli se na Mikroneziju, Melaneziju i Polineziju
· Mikronezija – otočje između Nove Gvineje i Japana
· Melanezija – Nova Gvineja i otočje jugoistočno i istočno od nje (Fidži, Nova Kaledonija, Solomonski otoci i Vanuatu)
· Polinezija – Novi Zeland na jugu, Havaji na sjeveru, Uskršnji otok na istoku i 1000 otoka između
	[image:]
	[image:]

[bookmark: _Toc536820832]TURISTIČKE ZNAČAJKE AUSTRALIJE
· POVRŠINA: 7 686 850 km2
· BR. STANOVNIKA: 23 mil. st – 3 st/km2
· GLAVNI GRAD: Canberra
KOPNENA IZDVOJENOST
[image:]
· geološki stariji dio Zemlje – prije 160 mil. godina bila je dio Gondvane (zajedno s Antarktikom, Južnom Amerikom, Indijom i Afrikom) no zbog tektonike ploča se odvojila prije 50 mil. god
· zbog izoliranosti razvio se poseban biljni i životinjski svijet – mnoge prastare vrste
· čak 20 000 endemskih vrsta (od ukupno 25 000 svih vrsta u Australiji)
· eukaliptus (stotinjak vrsta), akacija, grmolika pustinjska vegetacija…
· tobolčari – dominantna vrsta sisavaca u Australiji
· velik broj nacionalnih parkova, 1500 prirodnih rezervata i 19 područja pod zaštitom UNESCO-a
RELJEF I KLIMA
· reljefne cjeline:
· istočna Australija (Veliko razvodno gorje)
· na istoku Veliko razvodno gorje i Australske Alpe na jugoistoku – najviši vrh australije Mt. Kosciusko (2228 m)
· najveće rijeke Australije Darling i Murray izviru u Velikom razvodnom gorju
· na sjeveroistočnoj obali – Veliki koraljni greben – 2 000 km dug
· na jugu – otok Tasmanija – od Australije odvojen Bassovim prolazom
· unutrašnja zavala
· najniži dio Australije – na zapadnom dijelu jezero Eyre (kriptodepresija)
· rijeke Darling i Murray – teku istočnim dijelom zavale – rijeka Murray čini prirodnu granicu između Victorije i Novog Južnog Walesa, a rijeka Darling se ulijeva u Murray (a on se ulijeva u Indijski ocean kod Adelaidea)
· zapadna visoravan (zapadnoaustralski ravnjak)
· izolirane planine i brojne pustinje – Velika Viktorijina pustinja, Gibsonova pustinja, Velika pješčana pustinja
· gorje Mcdonnell

· klimatske značajke
· godišnja doba obrnuta od naših jer je Australija na južnoj hemisferi
· pretežno vruć i suh kontinent – polovica Australije ima manje od 250 mm padalina godišnje
· najviše padalina prima sjeveroistočna i istočna obala
· unutrašnjost pustinjska klima, sjeveroistok tropska kišna, istok i jugoistok umjerena klima
· vegetacija prati klimu – pustinjska i suha savana u unutrašnjosti, na sjeveroistoku tropska kišna šuma, na istoku i zapadu travnata vegetacija, na istočnoj obali listopadna šuma – južni dio uz Veliki australski zaljev – mediteranska klima
· snijeg pada na najvišim vrhovima (Australske Alpe) i na Tasmaniji – središta skijališnog turizma
	[image:]
Klima Australije
	[image:]
Vegetacija Australije

KULTURNA BAŠTINA
· Aboridžini – prastanovnici ovog kontinenta – prije 60 000 godina došli u Australiju iz jugoistočne Azije
· danas ih je samo 500 000
· Europljani dolaze u 18. st – engleska kažnjenička kolonija
· većina gradova izgrađena je na obali jer je unutrašnjost suha – gradovi su slični američkim – suvremena arhitektura
· najveća kulturna vrijednost Australije su aboridžinski crteži na stijenama
PROMET I TURIZAM
· Australija je turistički emitivna zemlja
· najveći broj turista dolazi iz Novog Zelanda, SAD-a, Japana, UK-a i Nizozemske
· iznimno važan zračni promet radi povezanosti države – velike udaljenosti između gradova
[bookmark: _Toc536820833]TURISTIČKE ZNAČAJKE AUSTRALIJE
VELIKI KORALJNI GREBEN (QUEENSLAND)
· nalazi se u Queenslandu – „sunčana država“ – na istočnim obalama
· more toplo cijelu godinu (19 do 25 °C)
· Brisbane (2,6 mil. st) – najveći i glavni grad države Queensland
· Gold Coast – svjetski poznata plaža
· Veliki koraljni greben – dug 2000 km – najveća tvorevina živih organizama – 350 vrsta koralja i 1500 vrsta riba
· na nekim koraljnim otocima izgrađena su ekskluzivna ljetovališta
SIDNEY I CANBERRA
· Novi Južni Wales – glavni grad Sydney
· raznoliki krajevi: subtropske kišne šume, dugačke plaže, vinorodne padaline, snježni vrhunci i pustinjska unutrašnjost
· Sydney (4,7 mil. st) – najveći i najstariji australski grad
· Botany Bay – mjesto iskrcavanja doseljenika
· najpoznatija građevina je zgrada opere – na UNESCO-voj listi zaštićene baštine
· južno od Sydneya su brojne plaže
· u južnom dijelu države nalaze se Australske Alpe – skijališni turizam i najveći vrh Mt. Kosciusko (2228 m)
· Teritorij glavnoga grada – Canberra (334 000 st) glavni grad Australije – planski izgrađen
· zgrada parlamenta iz 1988.
JUG AUSTRALIJE
· Victoria – u jugoistočnom dijelu Australije – glavni grad Melbourne (4,1 mil. st)
· Melbourne – planski izgrađen grad s pravokutnim ulicama
· brojne galerije i muzeji s aboridžinskom umjetnošću
· teniski turnir Australia open i staza formule 1
· Tasmanija – najveći australski otok – glavni grad Hobart
· Hobart (206 000 st) – građevine u viktorijanskom stilu
· izložbe i muzeji kolonijalnog razdoblja
· nekoliko nacionalnih parkova
· Južna Australija – glavni grad Adelaide (1,3 mil. st)
· država je poznata po dobrom vinu i hrani – vinorodna dolina Barrosa (Nijemci)
· otok Kangaroo – južno od Adelaidea – stanište morskih lavova, klokana, kljunaša i koala
AUSTRALSKA UNUTRAŠNJOST
· pustinje i brojna naselja kopača zlata ili opala, turistički uređenih rudnika i mineraloških zbirki – Coober Pedy najpoznatiji
· Alice Springs – najveći grad
· Uluru (Ayers Rock) – nacionalni park – najveća samostojeća stijena na svijetu
· drevni aboridžinski crteži – Uluru je sveto mjesto za Aboridžine
· Sjeverni teritorij – rijetko naseljeno područje
· nacionalni park Kakadu – s 5000 pradavnih aboridžinskih crteža, posebno izumrlih životinja
· brojne životinjske vrste
· otok Norfolk – istočno, između Australije i Novog Zelanda, 1700 km istočno od Sydneya
· vanjski teritorij, 1800 stanovnika – potomci pobunjenika s engleskog broda Bounty
[bookmark: _Toc536820834][image:]NOVI ZELAND I OCEANIJA
GEOGRAFSKA OBILJEŽJA NOVOG ZELANDA
· POVRŠINA: oko 270 000 km2
· BR. STANOVNIKA: oko 4,5 mil. (15% Maori)
· GLAVNI GRAD: Wellington (Sjeverni otok)

· sastoji se od Sjevernog i Južnog otoka (između prolaz Cook) i niza manjih otoka (Steward, Antipodi…)
· Novi Zeland se nalazi 2000 km jugoistočno do Australije
· od sjevera prema jugu je dug 1600 km
· pretežno planinska država – puno vrhova iznad 2000 m
· na granici Pacifičke i Australsko-indijske litosferne ploče – brojni vulkani, gejziri, mineralni i vrući izvori i povremeni potresi
· brojne biljne i životinjske vrste – oko 2000 različitih, od toga 1500 endemi
· klima – umjereno topla kišna
· starosjedioci – Maori – doselili između 9. i 14. st sa Oceanije
· na otoku prije dolaska Maora nije bilo sisavaca niti velikih mesoždera, pa su se razvile brojne vrste ptica
· 15% stanovništva su Maori – 3/4 ih živi na Sjevernom otoku
· najveći grad Auckland (1,4 mil. st), glavni grad Wellington (396 000 st) i najveći grad Južnog otoka Christchurch (376 000 st)
TURIZAM NOVOG ZELANDA
· razvoj turizma tek s razvojem zračnog prometa
· najviše gostiju iz Australije, SAD-a, UK-a i Japana
· polovica stanovnika Novog Zelanda putuje u inozemstvo na odmor
· 14 nacionalnih parkova, bogata morska kultura
· turistički posjećena mjesta gdje se snimao Gospodar prstenova i Hobit
· najpoznatiji nacionalni parkovi Fiordland (poznat po fjordovima, planinskim jezerima i divljim rijekama), Mount Cook (istoimeni najviši vrh Novog Zelanda – 3764 m i Tasmanov ledenjak), Tongeriro (vulkani i vulkanska jezera) i Westland
GEOGRAFSKA OBILJEŽJA OCEANIJE
· politički rascjepkani između SAD-a, Australije, Novog Zelanda, UK-a i nekoliko samostalnih državica
· dijeli se na Melaneziju, Mikroneziju i Polineziju
· prostire se od Novog Zelanda na jugu, Havaja na sjeveru, Nove Gvineje na zapadu i Uskršnjeg otoka na istoku
· otoci u Oceaniji su ili koraljnog ili vulkanskog postanka
· vegetacija bujna radi velike količine padalina, tropska kišna klima – na vulkanskim otocima raste tropska šuma, a na koraljnim kokosovim palmama
· 80% stanovništva čine domorodci – starosjedioci
TURIZAM OCEANIJE
· razvio se u posljednje vrijeme
· značajan izvor prihoda mnogim narodima Oceanije
· do 1990-ih nuklearni pokusi na atolima – Bikini, Moruroa
· turistički posjeti najčešće zrakoplovom ili krstarenja brodovima
· najposjećeniji su Fidži (320 otoka) i Guam (SAD), a najviše ih posjećuju Australci, Japanci i Amerikanci

4. TURIZAM AFRIKE JUŽNO OD SAHARE
· područje bogato prirodnim znamenitostima, ali slabijeg gospodarskog razvoja (nerazvijene ili zemlje u razvoju)
· kolonijalna prošlost, raširenost tropskih bolesti, korumpiranost brojnih afričkih vlada, veliki rast stanovništva i rubni položaj u svjetskom gospodarstvu
· porast broja stranih turističkih dolazaka (33,8 mil.), ali slaba dobit od turizma (24,2 mlrd. USD)
· glavne turističke regije: države istočne i južne Afrike (safari turizam - savana) i otočne države u Indijskom oceanu (Sejšeli i Mauricius)
· najviše turističkih dolazaka imaju JAR, Kenija, Namibija, Senegal i Zimbabve
[bookmark: _Toc536820835][image:]AFRIKA JUŽNO OD SAHARE
SAFARI TURIZAM
· u prošlosti je safari turizam podrazumijevao kombinaciju lovnog, izletničkog i avanturističkog turizma
· danas safari turizam podrazumijeva promatranje i snimanje divljih afričkih životinja - fotosafari
· fotosafari turizam je najrazvijeniji na prostoru istočne Afrike: Kenija, Tanzanija, Uganda te u Južnoj Africi, Zimbabveu, Namibiji i Bocvani
· izgrađeni brojni turistički objekti koji su po standardu odgovaraju Europljanima i Amerikancima
· savanska klima zbog visoke nadmorske visine – 1200 m
· savanski travnjaci su prebivalište brojnim životinjama
· malarija i ostale bolesti – prije putovanja u te krajeve potrebno se cijepiti
· Istočna Afrika – odvaja se od kontinenta zbog pucanja afričke ploče – istočnoafrička rasjedna zona
· rasjedna zona široka 30 do 100 km i duboka do nekoliko kilometara
· česti potresi i brojni vulkani (Kilimandžaro, Kenija, Meru) – turistički značajni
KENIJA (Nairobi)
· većina prihoda države od turizma – stagnira zbog političke nestabilnosti u zemlji
· nacionalni parkovi i rezervati – glavna odredišta safari turizma
· nacionalni parkovi: Nairobi, jezero Nakuru i Kenya
· jezero Nakuru – plamenci
· NP Nairobi – raznolik ptičji i životinjski sivjet
· NP Mt. Kenya – ugasli vulkan Kenya – 5199 m visine (2. po veličini u Africi) – ima desetak ledenjaka
· rezervat Masai Mara – nastavak Serengetija – dom nomadskog stanovništva Masai (ratnici)
· u rezervatu su brojni lavovi i druge divlje životinje
· NP Tsavo – najstariji nacionalni park u Keniji – poznat po krdu slonova
· obalni dijelovi Kenije – kupališni turizam – gradovi Mombasa (na otoku) i Lama (najstariji kenijski grad – UNESCO zaštita)
TANZANIJA (Dodoma)
· više od 1/3 teritorija zaštićeno – nacionalni parkovi i prirodni rezervati
· najviši vrh Afrike – Uluru (5895 m) na planini Kilimandžaro
· NP Serengeti – poznat po safari turizmu
· rezervat Ngorongoro – istoimeni vulkanski krater – stanište brojnim životinjama
· klanac Olduvai – nalazište najstarijih ljudskih predaka (Lucy)
· tanzanijska obala – kupališni turizam – otok Zanzibar (nekada najveće arapsko trgovačko središte istočne Afrike)
UGANDA (Kampala)
· zapadno od Kenije
· smanjuje se broj divljih životinja u NP Murchinson Falls i NP Queen Elizabeth
· vlada Ugande potiče očuvanje životinjskog svijeta – NP Ruwenzori (na zapadu Ugande) – ledenjaci, vulkani i planinske gorile
REPUBLIKA JUŽNA AFRIKA (Cape Town, Bloemfontein i Pretoria)
· [image:]nakon ukidanja aparthejda i međunarodnih sankcija, razvija se turizam
· Svjetsko nogometno prvenstvo 2010. – potaknulo razvoj turizma
· 19 nacionalnih parkova – najposjećeniji su NP Addo Elephant, NP Kruger i NP Table Mountain
· gradovi: Pretoria (3,1 mil. st) – sjedište vlade, Cape Town (3,9 mil. st) – sjedište parlamenta, Bloemfontein (sjedište suda), Johannesburg (8,4 mil. st) – grad kopača zlata
· nalazišta najstarijih ljudskih predaka – Sterkfontein i Swartkrans
ZIMBABVE (Harare)
· [image:]sjeveroistočno od JAR-a
· najveća znamenitost Zimbabvea su Viktorijini slapovi na rijeci Zambezi
· NP Hwange – safari odredište
· ruševine starih gradova – Veliki Zimbabve (po njemu je država dobila ime) i Khami – na UNESCO-vom popisu
SEJŠELI (Victoria)
· u Indijskom oceanu – sjeverno od Madagaskara i 1600 km istočno od Kenije i Tanzanije
· država ima 115 otoka i otočića – većina građena od koralja, 42 otoka su dio Gondvane
· atol Aldabara – pod strogom zaštitom – gnjezdilište morskih ptica i kornjača
· u državi istodobno može boraviti najviše 4000 turista na dan, a godišnje ne smije preći 200 000 turista, pa su Sejšeli odredište elitnog turizma

5. TURIZAM ORIJENTA
· turistička regija Orijent obuhvaća afričko i azijsko Sredozemlje te zaljevske države (države koje okružuju Arapsko-perzijski zaljev) – na dodiru triju kontinenata
· prostor najstarijih civilizacija (plodni polumjesec)
· ishodište triju velikih religija: kršćanstvo, judaizam i islam
· [image:]turizam još u povojima - vjerska zatvorenost, tradicionalne kulture, naftno orijentirane zemlje, česti ratovi i teroristički napadi
[bookmark: _Toc536820836]TURIZAM AFRIČKOG MEDITERANA
· obuvaća Egipat, Libiju, Tunis, Alžir i Maroko
EGIPAT (Kairo)
· [image:]država na dva kontinenta
· izlaz na Crveno more
· 97% teritorija države je pustinja – većina gospodarskih djelatnosti i naseljenosti je uz rijeku Nil
· turizam u krizi zbog političke nestabilnosti u državi i susjedstvu
· najposjećenije su kulturne znamenitosti – piramide, egipatski gradovi u dolini Nila – Asuan, Luxor, Karnak, Memfis, Giza i Kairo
· Giza (predgrađe Kaira) – najveće piramide Keopsova, Kefrenova i Mikerinova i kameni kip Sfinge
· Kairo (15,9 mil. st) – glavni grad, džamija Ibn Tulana, stara jezgra, Grad mrtvih, Koptski muzej, Arheološki muzej s Tutankamonovom zbirkom
· Luxor i Karnak (na desnoj strani Nila) – egipatski hramovi
· Dolina kraljeva (na lijevoj obali Nila) – faraonske grobnice uklesane u stijene
· Asuan (200 000 st) – južni Nil – brana i umjetno jezero Naserovo jezero
· Abu Simbel – hram iz doba Ramzesa II. – zbog izgradnje Naserova jezera, grad je premješten na višu poziciju
· Aleksandrija (4,8 mil. st) – najveća egipatska luka, novoobnovljena knjižnica, jedini amfiteatar u Egiptu i Grčko-rimski muzej
· kupališni turizam na Sredozemnom moru i ronilački u Crvenom moru (koralji i ribe)

[image:]TUNIS (Tunis)
· jedna od vodećih turističkih država na Sredozemlju – gosti su uglavnom Libijci, Francuzi i Alžirci
· kupališni turizam – obala 1200 km duga – blaga sredozemna klima
· turistička središta: Hammamet, Monastir, Jerba i Tunis
· glavni grad Tunis (2,4 mil. st) – najposjećeniji; stara gradska jezgra pod UNESCO-om; brojne džamije; ruševine Kartaga (fenička kolonija)
MAROKO (Rabat)
· ima izlaz na Atlantski ocean i Sredozemlje
· unutrašnjost planinska (Rif i Atlas) a rubno područje na jugu Sahara
· [image:]većina stanovništva živi na zapadu između Atlantika i planina Atlas
· masovni kupališni turizam – blizina bogatih, turistički emitivnih zemalja
· jedna od rijetkih afričkih zemalja koje imaju stabilnu političku situaciju
· 4 kraljevska grada:
1. Fes – kraljevski grad; brojni spomenici i džamije
2. Marrakech – kraljevski grad
3. Rabat (2 mil. st) – glavni grad; stara gradska jezgra
4. Meknes – mauzolej lokalnog junaka
· Casablanca (4,1 mil. st) – moderna lika; brojne plaže i hoteli
· džamija Hasan II.
[bookmark: _Toc536820837]TURSKA

image4.jpg
SAD

MEKSIKO

B A Meksicki zaljev
s
LaPazm Q
P g B
% bz
S
Chichen tzam ' Cancuns
Yo 7
g _ EINP Teotihuacan Uxmal @ s e
4 Beai clupADD ipsko
Manzanilo®. e MEXiCO' Agn A more
e PR BELIZE
TIHI OCEAN a : i

‘Acapuico
/ HONDURAS

GVATEMAL, LS >

image5.jpg
Barra

7=l 3 = NP Tortuguero
o St W mere”
Puntarenag Awsjuclam B r 5 m Puerto Limen
e Tre T e T e
+ ¢ Il =m Viejo

i

2 - o
Cano ®l 3 MA

NP Corcovado™ polustok
Osa

image6.jpg
SAD o
ATLANTSKI'GQCEAN

OTOGH TURKS | CAICOS (UK)

T T

MEKSIKO :
KANSKA'
7 KAJMANSKI H IKA ’
S A B .. PORTORIKO (SAD) - #.-
_'SELIZE JAMAJKA SV KR i '.v"i— E ANTIGUA | BARBUDA
Karipshomdte ", DOMINIKA
=
RAGVA V. VINCENT 1 GRENADINI = ¥ WUOWA
NIZOZEMSKI BARBADOS
= ANTILI (N1Z) A PRENADA
B et -
Kt KA | _TRINIDAD | TOBAGO
KOI.UM!IJA N
Vllllzu!LA 7

MA

image7.jpg
ATLANTSKL
ANA OCEAN

Am
IANC. GVAJANA

ATLANTSKE
OCEAN

image8.jpg
Poluotok

Valdes.

mlja

ATLANTSES

OCEAN

o 0. oy i

image9.jpg
Belo Horizonte

=5 Thouro Preto
3= = Rio de Janeirc

L
Sao Paulo

ATLANTSKI
OCEAN
o 300 500 900km

image10.png
oceagn

Indijski

{imorsk
m

ore “2

Indlijski ocean

Arafursko
more

Torresov
prolaz

'Tasmanija

image11.jpg
I
I
i L Il
Nova Gvineja i_

: (nepnpada]u Ocea i

Otéje Cocos’ o 2)
(ne pr‘i:gaeda «i‘ ‘ ; . i o
PP NoviiZbland B /o

: ‘ ~Uskrsnji otok

image12.jpg
20 I [e | it 1 A B
HARISK00. ©
o [
. fevons:
-1 Mikronezijd, 3,
umm& - e
* EKVATORSXOO.
omem | - | N |
.._.'0 ToKEAY |, : ,Lo.ums
owaPolinezija,
) o0TuAOTY
ooy

image13.jpg
B Danwin

a
WPKEKAOU 7 ey : TIHI
| Carpentaria OCEAN
Camsm. %,
! i
| %
| | LY
Velika %
%,
pleitan b
|

Gibsanova
Ppustinja =

\ Velika Vikforijina
pustinja

{ Coober Pedym

B NP Uluru-Ka

mKaigoorlie \

Veliki australski zaljer

stok Kangares

INDIJSKI OCEAN

Tasmanija

image14.jpg
Tipovi kiime.
(prema W.Koppenu)

Prasumska

[Savanska Umjereno topla

< ‘Sredozemna
Pustinjska (mediteranska)

Stepska [Sinijska (kineska) |

image15.jpg
[tropska kisna Suma
[viazna savana

[suha savana

[pustinjska vegetacija
[travnata vegetacija
listopadna Suma

[sredozemna vegetacija

e yane

el

image16.jpg
8
@
§

Tasmanovo
more

| Christchurch
JuZni otok

Dunedin TIFHI OCEAIN :
b o 120 240 km

¥ sStewartov otok e el

image17.jpg
<
2
=
=
=
o
»

image18.jpeg
BOCVANA

NAMIBIJA

Port Elizabeth
—— INDIJSKI OCEAN

image19.jpg

image20.jpeg
A Azerbajdzan ﬁ
4 Armenija |

Gruzija —} {

Saudijska
Arabija

image21.jpg
LIBIJA

LIBIJSKA
PYSTINJA

|

n
kraljeva \
B Asuan

Nasserovo jezero

Abu Simbel sl W

=3

SUDAN

image22.jpg
Sredozemno
more

ALZIR

LIBIJA

image23.jpg
ATLANTSKI

ZAPADNA
SAHARA

MAURETANIJA

image1.jpg
135° A20%5
Sjeverno ledeno more

Hudsonov
zaljev

Edmonton
[]

NP Banff B Calgary

image2.jpg
[< 1.0 stanovnik / km?*
[1.0- 1.9 stanovnika / km?
[2.0 - 3.9 stanovnika / km*
4.0 - 19,9 stanovnika / km?

sAD
NUNAVUT
YukoN
TERRITORY
NORTHWEST
TERRITORIES
BRITISH
coLusBIA
¢ NEWFOUNDLAND
- SASKATCHEWAN
& ATBERTA .
- MANITOBA B
nton UEBEC
\ {Yancouver - £ < 3
aigan
LN g oNTARIO —) 7]
— nnipeg 7
¥
SAD St. Kitchen: St. Catherine's
Windsor, amilton

image3.jpg
SAD (i
H

Michigan .

