

Analiza rynku turystycznego Słowenii

Tomasz Gawędzki

I SUM

Grupa T1

SPIS TREŚCI

I.	Informacje ogólne	
1.	Geografia Słowenii.....	3
2.	Klimat Słowenii.....	5
3.	Gospodarka.....	6
4.	Historia kraju.....	7
5.	Ustrój polityczny.....	8
6.	Demografia.....	9
7.	Udział Słowenii w międzynarodowych organizacjach.....	10
II.	Warunki rozwoju turystyki w Słowenii.	
1.	Przyrodnicze warunki rozwoju turystyki.....	11
2.	Ośrodki koncentracji ruchu turystycznego.....	12
3.	Święta i wydarzenia kulturalne kraju.....	26
4.	Kulinaria Słowenii.....	30
5.	Kultura.....	33
6.	Ciekawostki.....	34
III.	Rozwój turystyki w Słowenii.	
IV.	Analiza rynku turystycznego Słowenii.	
1.	Rynek recepcji turystycznej.....	36
2.	Rynek emisji turystycznej.....	41
3.	Baza noclegowa.....	43
4.	Dostępność komunikacyjna.....	44
5.	Znaczenie opisywanego rynku dla Polski.....	47
V.	Podsumowanie, wnioski oraz wskazanie nisz.....	47
	Spis zdjęć, obrazów i wykresów.....	48
	Spis tabel.....	50
	Bibliografia.....	51

I. Informacje ogólne.

1. Geografia Słowenii.

Słowenia to w większości kraj wyżynny i górski: 90% powierzchni kraju leży ponad 300 m n.p.m. Najwyższy szczyt, to położony w Alpach Julijskich Triglav (2864 m); znajduje się on na terenie parku narodowego o tej samej nazwie. Prawie połowę kraju zajmują lasy, sprawiając że Słowenia to jedno z najbardziej zielonych państw na świecie. Ziemie uprawne stanowią 43% ogółu powierzchni.

Główne rzeki to Sawa i Drawa wpadające do Dunaju, Socza na zachodzie, Mura na północnym wschodzie, Krka na południowym wschodzie oraz Kupa, stanowiąca na pewnym odcinku granicę z Chorwacją. Największe jeziora, to: okresowe Jezioro Cerknickie oraz górskie Bohinj i Bled.

Na terenie Słowenii, zwłaszcza w położonej w jej południowo-zachodniej części Krasie, licznie występują zjawiska krasowe: podziemne rzeki, jaskinie (około 7000), z których najslawniejsza jest znajdująca się w miejscowości Postojna *Postojnska jama*. Mniej znana, lecz jeszcze godniejsza polecenia jest Jaskinia Škocjańska. Inna jaskinia, Vilenica, co roku gości uczestników środkowoeuropejskiego festiwalu literackiego.

Słowenia leży w strefie klimatu umiarkowanego ciepłego z czterema porami roku, niemniej jednak ukształtowanie terenu sprawia, że można w Słowenii wyróżnić trzy odrębne strefy klimatyczne. Na północnym zachodzie dominuje klimat alpejski z silnymi wpływami znad Atlantyku i obfitymi opadami. Wybrzeże i duża część Primorskiej, aż do doliny Soczy posiada klimat śródziemnomorski z ciepłą słoneczną pogodą przez większą część roku i z łagodnymi zimami. Część wschodnia Słowenii ma klimat kontynentalny z gorącymi latami i mroźnymi zimami. Średnie temperatury: w styczniu 0°C, w czerwcu 21°C.¹

¹ J. Plit, Atlas Świata – Encyklopedia Geograficzna Świata, Kraków 2001, Opres.

- Największe miasta w Słowenii:
 - Lublana (265 000)
 - Maribor (108 000)
 - Celje (42 000)
 - Kranj (37 300)
 - Koper (25 300)
- Całkowita granica lądowa: 1 334 km
- Długość wybrzeża: 46,6 km
- Długość granic z sąsiadującymi państwami:
 - Austria 330 km
 - Chorwacja 670 km
 - Węgry 102 km
 - Włochy 232 km.

Słowenię tradycyjnie dzieli się na następujące regiony:

- 1 - Przymorze (*Primorska*)
- 2 - Kraina (*Kranjska*), w tym:
 - 2a - Górna Kraina (*Gorenjska*)
 - 2b - Wewnętrzna Kraina (*Notranjska*)
 - 2c - Dolna Kraina (*Dolenjska*)
- 3 - Karyntia (*Koroška*)
- 4 - Styria (*Štajerska*)
- 5 - Prekmurje (*Prekmurje*).

Obraz 1. Krainy geograficzne Słowenii

Warto dodać, że:

- Większość Karyntii i Styrii znajduje się na terytorium Austrii.
- Część Przymorza znajduje się na terytorium Włoch.
- Do Przymorza zaliczana jest między innymi słoweńska Istria (*Slovenska Istra*).
- Do Dolnej Krainy zaliczana jest między innymi *Bela Krajina*.

Słowenia podzielona jest na 210 gmin.

2. Klimat Słowenii.

Ogólnie rzecz ujmując, Słowenia leży w strefie klimatu umiarkowanego (z czterema porami roku), niemniej jednak ukształtowanie terenu sprawia, że można tutaj wyróżnić trzy odrębne strefy klimatyczne.

Na północnym zachodzie dominuje klimat alpejski, z silnymi wpływami z Atlantyku i obfitymi opadami. Latem w alpejskich dolinach temperatury bywają umiarkowane, ale zimy są dość chłodne. Wybrzeże i duża część Primorskiej (aż do doliny Sočy) ma klimat śródziemnomorski ze słoneczną pogodą przez większą część roku i z łagodnymi zimami (choć bora, zimny i suchy wiatr północno-wschodni wiejący z Adriatyku, potrafi być dokuczliwy). Większa część wschodniej Słowenii leży w strefie klimatu umiarkowanego z gorącymi (czasami nawet upalnymi) latami i mroźnymi zimami.

Nasilenie opadów przypada na wiosnę (marzec i kwiecień) oraz jesień (październik, listopad). Ich poziom jest zróżnicowany, ale średnia roczna to 800 mm we wschodniej części kraju, 1400 mm w centrum, 1000 mm na wybrzeżu i 3500 mm w Alpach. Najzimniejszym miesiącem jest styczeń (średnio -2°C), najcieplejszym – lipiec (21°C). Średnia temperatura w Lublanie to 9,5°C.

W słoweńskich górach śnieg może leżeć do końca czerwca, a czasami nawet do lipca, niemniej jednak wiosna to najlepszy czas na wypoczynek w dolinach i na nizinach.²

² www.slovenia.si

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
-4°	-4°	5°	9°	15°	24°	27°	26°	16°	11°	5°	-1°

Tabela 1. Średnie temperatury Słowenii (w °C)

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
90	90	85	100	120	125	120	125	140	150	125	120

Tabela 2. Średnie opady - suma opadów mierzona w milimetrach

3. Gospodarka.

Słowenia jest najbardziej rozwiniętym krajem spośród krajów byłej Jugosławii. Zatrudnienie wzrasta, inflacja spada i przy dalszym tak szybkim rozwoju można przypuszczać, że PKB w przeliczeniu na jednego mieszkańca, wynoszące w tej chwili 9110 USD będzie niedługo wyższe niż w niektórych krajach Unii Europejskiej takich jak Grecja czy Portugalia.

W 1992 r. po uzyskaniu niepodległości przez Słowenię inflacja sięgała 200%. Obecnie jej wskaźnik oscyluje około 15 % i ciągle spada. Struktura wytwarzania PKB jest bardzo korzystna - aż 55 % stanowią usługi, a 39 % przemysł, podczas gdy rolnictwo tylko 6 %.

Głównymi gałęziami gospodarki słoweńskiej jest przemysł tekstylny i drzewny. Produkowane w Słowenii meble i papier są sprzedawane w całej Europie. Można jeszcze znaleźć stare zakłady przemysłowe, będące relikami czasów socjalizmu - huty w Jesenicach oraz kopalnie węgla w Trbovlju i Hrastniku, położonych na wschód od Lublany. Ale coraz więcej powstaje zakładów przemysłowych wspieranych kapitałem zagranicznym takich jak fabryka Renault Clio w Novo Mesto lub fabryka akcesoriów samochodowych w Gorenje.

Obecnie mniej niż 10% ludności utrzymuje się wyłącznie z pracy na roli. Najważniejsze produkty rolne to pszenica, kukurydza, ziemniaki oraz owoce: gruszki, jabłka i winogrona. Słowenia jest samowystarczalna w produkcji żywności.³

³ www.travelplanet.pl/przewodnik/slowenia/gospodarka.html

Powszechna prywatyzacja miała miejsce dość późno w stosunku do innych krajów Europy Środkowo-Wschodniej i w 1995 roku tylko 21 % zatrudnionych pracowało w przedsiębiorstwach prywatnych.

Najszybciej rozwijający się sektor gospodarki to **turystyka**. Słowenia ma opinię państwa najpewniejszego i najbezpieczniejszego wśród pozostałych krajów byłej Jugosławii. Baza turystyczna była szeroko rozwinięta wcześniej. Obecnie jest restrukturyzowana i dopasowywana do potrzeb turystów głównie z Niemiec, Włoch i Austrii, których przyciąga zarówno piękno wybrzeża Adriatyku jaki i Alpy dostępne zimą dla narciarzy.

Od 1 stycznia 2007 r. walutą krajową Słowenii jest euro, wprowadzone w miejsce obowiązującego w latach 1991-2006 tołara (kod SIT).

4. Historia kraju.

Słowiańscy przodkowie dzisiejszych Słoweńców przybyli na ziemie obecnie należące do Słowenii w VI wieku naszej ery. W VII wieku na dzisiejszym terytorium Austrii uformowało się słowiańskie Księstwo Karantanii. W 745 roku Karantania utraciła niepodległość - została włączona do Imperium Franków. Wtedy też Karantanowie przyjęli chrześcijaństwo.

Zabytki z Freising, najstarsze słowiańskie manuskrypty zapisane alfabetem łacińskim, które dotrwały do dzisiejszych czasów, zostały napisane około roku 1000. W XIV wieku większość słoweńskich ziem została włączona do państw rządzonych przez Habsburgów - później przekształconych w Monarchię Austro-Węgierską, w której Słoweńcy stanowili większość w takich prowincjach jak Kraina, Gorycja i Gradiska, a także znaczny odsetek ludności w Styrii, Karyntii i Istrii.

W 1848 podczas Wiosny Ludów powstał program "zjednoczonej Słowenii" . Po upadku Austro - Węgier w 1918, Słoweńcy wraz z innymi narodami południowosłowiańskimi uformowali Królestwo SHS, przemianowane na Królestwo Jugosławii w 1929. Podczas II wojny światowej ziemie słoweńskie zostały podzielone między Niemcy, Włochy i Węgry. Po wojnie, gdy odtworzono Jugosławię, Słowenia ponownie stała się jej częścią. Odłączyła się od niej 25 czerwca 1991 wraz z Chorwacją. Słowenia dołączyła 29 marca 2004 do NATO, natomiast 1 maja tego samego roku stała się częścią UE.⁴

⁴ www.world66.com/europe/slovenia/history

Obraz 2. Mapa Słowenii.

5. Ustrój polityczny.

Konstytucja Słowenii z 1991 roku ustanowiła parlamentarny system rządów. W skład dwuizbowego parlamentu wchodzi: Zgromadzenie Państwowe - *Državni Zbor*, 90 deputowanych wybieranych na czteroletnią kadencję (88 w głosowaniu bezpośrednim, 2 delegowanych - jeden przez mniejszość węgierską, drugi przez włoską) oraz Rada Państwowa - *Državni Svet* (40 członków), która jest organem doradczym. Członkowie Rady wybierani są na pięć lat w wyborach pośrednich, reprezentują regiony oraz grupy interesów.

Prezydent, który jest jednocześnie naczelnym wodzem sił zbrojnych, wybierany jest na okres 5 lat w wyborach powszechnych. Władzę wykonawczą (oprócz prezydenta) sprawuje premier i 19 ministrów. Natomiast władza sądownicza należy do dożywotnio mianowanych sędziów.

Czynne prawo wyborcze mają osoby, które ukończyły 18 lat. Jedynym odstępstwem jest sytuacja, gdy obywatel pracuje - wtedy granica ta jest obniżana do 16 lat. Bierne prawo wyborcze mają osoby, które ukończyły 18 lat.

Inicjatywę konstytucyjną ma 20 posłów, rząd lub 30 tys wyborców. Inicjatywę ustawodawczą zaś rząd, każdy z deputowanych do izby niższej oraz 5 tys obywateli.⁵

⁵ www.psz.pl/content/view/5583/1/4/

6. Demografia.

Na podstawie spisu ludności z 2002 roku struktura demograficzna Słowenii prezentuje się następująco:

Narodowość:

Słoweńcy - 83,0%

Serbowie - 2,0%

Chorwaci - 1,8%

Bośniacy - 1,1%

Inne odpowiedzi - 3,1%

Odmowa odpowiedzi - 2,5%

Nieznana - 6,4%

Język ojczysty:

Słoweński - 87,8%

Serbsko-chorwacki - 7,8%

Węgierski - 0,4%

Albański - 0,4%

Inny - 1,0%

Nieznany - 2,7%

Język używany w domu (można było wskazać dwa):

Słoweński - 95,6%

Serbsko-chorwacki - 4,3%

Węgierski - 0,4%

Włoski - 0,3%

Nieznany - 2,7% ⁶

⁶ www.pl.wikipedia.org/wiki/slowenia

Wykres 1. Ewolucja demograficzna Słowenii w latach 1992-2002.

7. Udział Słowenii w międzynarodowych organizacjach.

Słowenia jest członkiem następujących organizacji międzynarodowych:

Organizacja Narodów Zjednoczonych (OZN), 1992

Organizacja Bezpieczeństwa i Współpracy w Europie (OBWE), 1992

Inicjatywa Środkowoeuropejska (SEP), 1992

Światowa Organizacja Zdrowia (WHO), 1992

Międzynarodowa Organizacja Pracy (ILO), 1992

Rada Europy, 1993

Międzynarodowy Fundusz Walutowy (IMF), 1993

Międzynarodowy Bank Odbudowy i Rozwoju (IBRD), 1993

Światowa Organizacja Handlu (WTO), 1995

Środkowoeuropejskie Stowarzyszenie Wolnego Handlu (CEFTA), 1996

United Nations Children's Fund (UNICEF)

Food and Agriculture Organization (FAO)

Southeast European Cooperative Initiative (SECI)

Unia Europejska, 1.05.2004

NATO, 2004

II. Warunki rozwoju turystyki w Słowenii.

1. Przyrodnicze warunki rozwoju turystyki.

Słowenia to niewielki, ale prężnie rozwijający się kraj, który pojawił się na mapie Europy po rozpadzie Jugosławii. Nie jest tak znany i popularny, jak Chorwacja – i może właśnie dlatego warto się tam wybrać. Do największych atrakcji Słowenii należą piękne góry, krasowe jaskinie, źródła termalne, kolorowe wybrzeże i fragment półwyspu Istria, gdzie wpływy włoskie wymieszały się ze słowiańskimi. Słoweńcy są gościnni, uprzejmi i chętnie odkrywają uroki swojej ziemi przed cudzoziemcami.

Zdjęcie 1. Jaskinia Postojna.

W 2003 roku Słowenia opracowała nową strategię rozwoju turystyki i plany promocji oferty turystycznej. Priorytetami są nisze - przede wszystkim turystyka kongresowa, turystyka w kasynach i domach gry, uzdrowiska. Słowenia odchodzi od turystyki masowej ukierunkowując promocję na wybrane segmenty potencjalnych gości. W ramach strategii

rządowej Ministerstwo Gospodarki i Ministerstwo Rozwoju Regionalnego przewidziały dofinansowanie budowy infrastruktury, min. nowych miejsc noclegowych.

2. Ośrodki koncentracji ruchu turystycznego.

Słowenia jest niezwykle malowniczym i bogatym w zabytki krajem. Słowiańskie jaskinie należą do najpiękniejszych na świecie, dlatego przyciągają tysiące turystów z całego świata. Uzdrowiska i baseny termalne natomiast są wizytówką Słowenii. Triglavski Park Narodowy również jest obowiązkowym punktem podczas wycieczek turystów.

Ruch turystyczny w Słowenii koncentruje się przede wszystkim w stolicy kraju – Lublanie, ale również w innych miejscowościach atrakcyjnych turystycznie, takich jak: Škofja Loka, Piran, Ptuj, Koper, Bled, Celje, Novo Mesto, uzdrowskie miejscowości Radenci, Toplice, jaskinie Skocjańskie, Postojna oraz Vilenica i Park Narodowy Triglav.

Lublana (Ljubljana), mimo niewielkich rozmiarów, jest najludniejszym i największym miastem, a także polityczną, gospodarczą i kulturalną stolicą Słowenii. Turyście, który miał okazję zobaczyć wcześniej inne, wielkie stolice europejskie, trudno będzie w to uwierzyć. Na pierwszy rzut oka wcale nie wygląda na ośrodek przemysłowy o ogólnonarodowym znaczeniu, a raczej na niewielkie, samowystarczalne miasteczko, które troszczy się tylko o siebie i swoich mieszkańców. Takemu wrażeniu trudno się oprzeć, spacerując po Lublanie, szczególnie wiosną i latem, kiedy kawiarniane stoliki wypełniają wąskie uliczki Starego Miasta, a uliczni grajkowie dostarczają rozrywki przechodniom.

Pierwsze zapiski o Lublanie pochodzą z 1144 r., kiedy miasto nosiło jeszcze nazwę Laibach, ale dzięki wykopaliskom archeologicznym wiadomo, że ludzie osiedlili się tutaj dużo wcześniej. Leży w miejscu dawnej Emony, osady założonej przez Rzymian w I w. p.n.e., która w ciągu stu lat stała się dobrze prosperującym miastem na skrzyżowaniu traktów. Fragmenty zachowanych do dzisiaj starożytnych murów, domów i świątyń świadczą o wielkim bogactwie rzymskiego miasta.⁷

⁷ www.przewodnik.onet.pl/arttykul/Lublana

Lublana leży w Kotlinie Lublańskiej rozciągającej się w kierunku północnym i północno-zachodnim wzdłuż rzeki Sawy aż do miasta Kranj. Dzieli się ona na dwie wyraźne części: jałowe Ljubljansko Barje (Lublańskie Bagna) na południu i urodzajne Ljubljansko Polje (Równina Lublańska) na północy i wschodzie. Miasto wciska się klinem między wzgórza Polhov Gradec na zachodzie a Golovec (obejmujące również Wzgórze Zamkowe) na wschodzie i południowym wschodzie. Lublanica i Kanał Grubera sprawiają, że duża część śródmieścia stolicy jest wyspą.

Dzisiaj stolica Słowenii dzieli się na pięć dzielnic, ale tylko trzy z nich mogą mieć większe znaczenie dla turystów. Center – handlowe śródmieście – rozciąga się na lewym brzegu Lublanicy, na zachód i północ od Wzgórza Zamkowego i Starego Miasta. Tabor i Poljane to najbardziej na wschód wysunięte części dzielnicy Center, a Bežigrad, gdzie stoi większość budynków uniwersyteckich, leży na północy. Dwa stare przedmieścia na południe od centrum – Krakovo i Trnovo – zachowały do dzisiaj swój dawny charakter i urok.

Niektóre ulice i place (Čopova ulica, Trubarjeva cesta, Prešernov trg) oraz przeważająca część Starego Miasta są przeznaczone wyłącznie dla pieszych i rowerzystów. Brzegi Lublanicy łączy kilka mostów dla samochodów i pieszych. Trzy z nich – Čevljski (Szewski), Tromostovje (Potrójny) i Zmajski (Smoczy) – są warte szczególnej uwagi ze względu na bogatą historię.

Będąc w Lublanie nie można sobie odmówić spaceru do Zamku Lublańskiego, podziwiania panoramy Starego Miasta z Neboticnika, degustacji słoweńskiej kuchni w restauracjach *Pri Vitezu* lub *Spaja* oraz przechadzki obsadzonym wierzbnym deptakiem wzdłuż Lublanicy.

Zdjęcie 2. Panorama Lublany.

Škofja Loka (Biskupia łąka) współzawodniczy z Ptujem i Piranem o miano najstarszej osady w Słowenii. Jej starówka, jedna z najpiękniejszych w kraju, od 1987 r. ma status zabytku kultury. W weekendy zamek i niektóre budynki są nocą podświetlane i wtedy Škofja Loka wygląda jak wyjęta z bajki.

Zdjęcie 3. Zamek w Škofja Loka.

Piran jest najchętniej odwiedzanym miastem słoweńskiego wybrzeża, malowniczo położonym na samym cyplu wąskiego półwyspu, będącego najdalej na zachód wysuniętym punktem słoweńskiej Istrii. Ta perła weneckiej architektury gotyckiej, z wieloma wąskimi uliczkami, jest oblegana latem przez niezliczone tłumy turystów. Panuje tu opinia, że najlepszą rzeczą w Piranie, o tej porze roku, jest możliwość szybkiego wyjazdu.

Piran to starożytna osada, której nazwa pochodzi prawdopodobnie od greckiego słowa *pyr*, co znaczy ogień. Na krańcu półwyspu rozpalano wielkie ognisko wskazujące statkom drogę do portu w Aegidzie (obecnie Koper). Rzymianie, po zwycięstwie nad plemionami Ilirian i Celtów, założyli tu osadę i nazwali ją Piran. Po Rzymianach przyszła kolej na Słowian, Bizantyńczyków, Franków i patriarchów Akwilei. Pod koniec XIII w. władzę nad miastem na 500 lat przejęła Wenecja.⁸

⁸ www.przewodnik.onet.pl/Piran

Obecnie centrum Starego Miasta stanowią Tartinijev trg i mała przystań na północ od portu. W średniowieczu najstarszą częścią ośrodka i zarazem jego centrum był dzisiejszy Trg 1 Maja (nazywany również Prvomajskim trgiem).

Zdjęcie 4. Piran – rynek nocą.

Ptuj pod względem znaczenia historycznego nie ustępuje nawet samej Lublanie. Na południe od miasta wyrastają wzgórza Haloze – najlepsze tereny upraw winorośli w całej Słowenii.

Ptuj powstał jako rzymska placówka wojskowa na prawym brzegu Drawy, a potem przekształcił się w cywilną osadę Poetovio na przeciwległym brzegu. Według dzieła „*Historiae*” Tacyta, Ptuj istniał już w 69 r. n.e. Poetovio – największe wówczas rzymskie osiedle na tych terenach – zyskało sławę za sprawą olbrzymiego kamiennego mostu na Drawie (w pobliżu dzisiejszego klasztoru Dominikanów) i akweduktu doprowadzającego wodę z odległego masywu Pohorje. W II i III w. Ptuj był ośrodkiem wyznawców mitraizmu – religii o perskim rodowodzie, popularnej wśród rzymskich żołnierzy i niewolników. Okres świetności miasta zakończyły brutalne najazdy – najpierw Gotów w V w., potem Hunów, Longobardów, Franków i Słowian.

Ptuj rozciąga się na północnym brzegu Drawy, przekształcającej się na południowym wschodzie w sztuczne Ptujsko jezero. Potężny zamek o nieregularnej bryle, wzniesiony na 300-metrowym wzgórzu, na północny zachód od miasta, góruje nad pozostałymi zabudowaniami. W mieście właściwie nie ma centrum. Najciekawsze pod względem historycznym są okolice Slovenskiego trgu, a w upalne dni kusi Terme Ptuj – ośrodek leczniczo-wypoczynkowy na drugim brzegu rzeki.

Ogromną przyjemność sprawia spacer po centrum Ptuja, gdzie można podziwiać wiele gotyckich, renesansowych i barokowych budowli. Nie da się tu zgubić, ale jeśli komuś się to przytrafi, pomogą znaki informacyjne w czterech językach. Łukowate przęsła przypominające nieco mostki nad wąskimi uliczkami służą podtrzymaniu starszych budynków.⁹

Zdjęcie 5. Ptuj

⁹ www.przewodnik.onet.pl/Ptuj

Koper jest oddalony zaledwie o 21 km od Triestu i jest to pierwsze z trzech starych, malowniczych włoskich miast, położonych wzdłuż północnego wybrzeża półwyspu Istria. Włoska nazwa miasta - Capodistria - przypomina, że miasto było niegdyś stolica Istrii.

Koper w czasie swojej długiej i burzliwej historii był znany pod wieloma nazwami. Starożytni Grecy zwali go Egidą, Rzymianie używali określenia Capris, a Bizantyńczycy – Justinopolis. W XIII w. miasto stało się posiadłością patriarchów Akwilei, z której zarządzano istryjskim majątkiem, otrzymało zatem nazwę Caput Histriae – „Stolica Istrii”. Od tego określenia wywodzi się włoska nazwa Capodistria. W okresie patriarchatu wzniesiono fortyfikacje, wtedy również powstały najpiękniejsze budowle miejskie, m.in. katedra i pałace.

Od lat 50. XX w. Koper rozwija się dość intensywnie. Ten największy ośrodek na wybrzeżu jest nie tylko jedynym portem Słowenii i austriackim oknem na morze, lecz również prężnym ośrodkiem przemysłowo-handlowym. Pomimo rozwiniętego przemysłu, portów kontenerowych i wysokich biurowców, centrum miasta zachowało średniowieczny charakter. Tereny rekreacyjne rozciągają się po drugiej stronie Zatoki Koperskiej, w leżącym na północy Ankaranie.

Najstarsza część zabudowy Kopru znajdowała się na wyspie aż do początku XIX w., kiedy zbudowano groblę, a teren wokół niej zasypano i wyrównano. Dziś trudno sobie wyobrazić Stare Miasto jako oddzielny skrawek lądu, szczególnie, gdy spogląda się na nie od strony dworca kolejowo-autobusowego, usytuowanego kilometr dalej, przy końcu Kolodvorskiej cesty.

Centralnym punktem Starego Miasta jest Titov trg – przepiękny, gotycko-renesansowy plac z wyraźnymi wpływami architektury weneckiej. Nadmorska przystań i niewielka miejska plaża są usytuowane na północny zachód od placu.¹⁰

¹⁰ www.przewodnik.onet.pl/Koper

Zdjęcie 6. Widok na miasto Koper na Półwyspie Istria.

Bled ze szmaragdowozielonym jeziorem, kościółkiem na wyspie, średniowiecznym zamkiem uczeponym stromej skały i najwyższymi szczytami Alp Julijskich i Karawanek w tle jest najbardziej popularną miejscowością uzdrowiskową w Słowenii i symbolem wystawnego życia. Nazwa „Bled” odnosi się zarówno do jeziora, jak i do pobliskich osad, w szczególności zaś do zabudowanych terenów po stronie północno-wschodniej, gdzie skupiają się prawie wszystkie hotele. Od tego miejsca odchodzi w kierunku wschodnim Ljubljanska Cesta, główna ulica Bledu, a wokół jeziora biegną deptaki – Cesta Svobode (na południe) i Kidričeva Cesta (na północ).

Zdjęcie 7. Widok na jezioro Bled.

Jak to zwykle bywa z popularnymi miejscowościami na całym świecie, ludzie zjeżdżają tutaj tłumnie i będą to robić nadal, ponieważ miejsce jest naprawdę przepiękne. W pogodny dzień od strony północno-wschodniej można podziwiać zarys góry Stol (2236 m) i Triglavu, najwyższego szczytu Słowenii (2864 m), słuchając bicia kościelnych dzwonów i obserwując tłumy turystów. Mimo tak wielu atrakcji, ceny w Bledzie są bardzo zawyżone, dlatego wielu podróżnych omija to miejsce i udaje się nad większe i znacznie słabiej zagospodarowane jezioro Bohinj, 26 km na południowy zachód.¹¹

Celje to ciekawie położone stare miasto – osłaniające wejście do ciasnej, przełomowej Doliny Savinii – powstało już przed wieloma wiekami. Choć śladów rzymskiej (a nawet wcześniejszej) przeszłości nie pozostało wiele, to jednak nowsze zabytki sprawiają, że Celje jest jednym z atrakcyjniejszych miast w Słowenii.

Piękny pałac hrabiowski ze sławnym malowanym stropem, ogromny zamek na wysokim wzgórzu ponad miastem, kilka dawnych kościołów, zachęcają, by zwiedzić to duże – jak na słoweńskie warunki – miasto. Dla wielu miłośników historii dodatkową zachętą może być to, że właśnie stąd pochodziła druga żona króla polskiego, Władysława Jagiełły – Anna zwana Cylejską.¹²

Zdjęcie 8. Widok na Celje z lotu ptaka.

¹¹ www.przewodnik.onet.pl/Bled

¹² www.turystyka.wp.pl/artukul_Celje

Novo Mesto zwane także metropolią Dolenjska, zostało założone w roku 1365. Jest położone w zakolu rzeki Krka. Bogactwo przyrody, tradycji i kultury może być prawdziwym przeżyciem dla każdego zwiedzającego Novo Mesto. Dolina rzeki Krka, położona nieopodal Novo Mesto, jest w opinii turystów jednym z najpiękniejszych miejsc w Słowenii. Malownicze kaskady i naturalne zapory wodne podkreślają swój unikalny charakter. Specjalne atrakcje obejmują liczne młyny i zamki, które w połączeniu z krajobrazem wydają się anachronizmem z czasami dzisiejszymi. W mieście znajdują się liczne pomniki, a także w Muzeum Dolenjska, obfitujące w niesamowite bogactwo eksponatów archeologicznych.¹³

Zdjęcie 9. Przepiękny widok na Novo Mesto.

¹³ www.novomesto.si

Uzdrowisko Terme Radenci to słoweński kurort, który rozwinął się dzięki naturalnym wodom mineralnym. Leży na skraju Kotliny Panońskiej, w pięknej, zielonej okolicy, z rozciągającymi się łąkami pszenicy i winnymi wzgórzami. Terme Radenci leży na wysokości 208 metrów, niedaleko granic z Austrią, Chorwacją i Węgrami. Wodny świat ekscytujących różnorodności z krytym i odkrytym basenem z wodą normalną i termalną czeka na Ciebie! Masz tu możliwość zrelaksowania się w otoczeniu nietkniętego naturalnego środowiska, z widokiem na winnice i małe wioseczki. To właśnie tutaj możesz cieszyć się wodospadami, wspaniałymi efektami podwodnych masaży oraz wirów, sauny, prewencyjnymi leczniczymi terapiami lub leczeniem w „Centrum Piękna Ayurveda”. Dzięki lokalizacji uzdrowiska masz łatwy dostęp do znanych kulturalnych miejsc, jak również możesz rozkoszować się różnorodnością krajobrazu Pomurje.¹⁴

Zdjęcie 10. Terme Radenci.

¹⁴ www.gazeta.adriatyk.pl/Radenci

Morawskie Toplice to urocza osada w Słowenii, która jest jednym z częściej odwiedzanych uzdrowisk. Historia miasta zaczęła się 40 lat temu, w źródle geotermicznych wód, kiedy mieszkańcy uświadomili sobie, że taki dar natury będzie korzystny jedynie, gdy sami zadbają o rozwój swojego miasteczka. Moravske Toplice oferują komfort zakwaterowania, relaks, ciszę i spokój. Otoczenie zachwyca swoim czarującym i naturalnym środowiskiem, wspaniałą kuchnią, wytwornymi winami i prawdziwie gościnnymi mieszkańcami. Mając wolną chwilę możemy wybrać się na wycieczkę do Filovi z kolekcją wyrobów garncarskich, Jezioro Bukovniško, czy Bogojina. Pobyt w tej pięknej uzdrowiskowej miejscowości z pewnością zaprocentuje nie tylko zdrowotnie, ale również dostarczy mnóstwo przemiłych wspomnień.¹⁵

Zdjęcie 11. Morawskie Toplice.

¹⁵ www.adriatyk.com.pl/Morawskie-Toplice

Jaskiń na świecie jest mnóstwo, ale te w Słowenii, na Krasie - są chyba najpiękniejsze. Jednymi z nich są **Jaskinie Skoczjańskie (Skocjanske jame)** - rywalizujące z Jaskinią Postojną o miano najpiękniejszej jaskini świata. System jaskiń o długości ok. 5 km. położony w Krasie niedaleko miasta Divaca.

Dojazd do nich możliwy jest tylko samochodem, inaczej z Divacy trzeba 5 km iść pieszo. Pomimo iż jaskinie są uznane przez UNESCO za światowe dziedzictwo przyrody nie ma w nich nawet 5% ilości osób zwiedzających Postojnę. Może to dobrze, bo lepiej można podziwiać ich piękno. A w nim Jaskinie Skoczjańskie wcale nie ustępują Postojnej.

Niesamowita jest zwłaszcza wędrówka nad wspaniałym, prawie 100 metrowej wysokości kanionem, którym płynie Reka, rzeka która wyłobiła te jaskinie. Oczywiście i w tych jaskiniach nie brak wspaniałych wytworów kalcytowych. Doprawdy trudno jest powiedzieć, które jaskinie są piękniejsze: Postojna czy Skoczjańskie, obydwie są inne i obydwie cudowne.¹⁶

Zdjęcie 12. Jaskinie Skoczjańskie.

¹⁶ www.jaskinie.turystyka-gorska.pl/Skocjanske

Jaskinia Postojna (Postojnska jama) - jedna z najsłynniejszych jaskiń świata, napisano o niej już tomy literatury. Cały system jaskiniowy Postojnej liczy ponad 27 km korytarzy, sal, galerii, a w jej skład wchodzi groty: Postojnska jama, Črna jama, Pivka jama, Otoka jama i Magdalena jama. Podczas 1,5 godz. wędrowki zwiedza się łącznie 5,5 km Postojnskiej jamy, z czego 4 kilometrowy odcinek przejeżdża się kolejką elektryczną. Liczba zwiedzających jest olbrzymia, ilość osób kłębiących się przed kasami przeraża. Na szczęście przepustowość jaskini jest bardzo duża i nawet w sezonie nie czeka się dłużej niż godzinę na wejście. Nie ma co ukrywać, że komercjalizacja Postojnej jest zatrważająca ale naprawdę tę jaskinię trzeba zobaczyć. Takiej szaty naciekowej nie zobaczycie w żadnej innej jaskini, praktycznie nie ma pustego miejsca na stropie i ścianach z których nie "spływałyby" zastygły kalcyt w różnorodnej formie.

Stalagmity osiągają gigantyczne rozmiary niespotykane w innych jaskiniach, do najbardziej znanych należą będące symbolami Postojnej stalagmit Brylant i Filarowa Kolumna, a sale w jaskini osiągają monumentalne rozmiary.¹⁷

Zdjęcie 13. Jaskinia Postojna.

¹⁷ www.jaskinie.turystyka-gorska.pl/Postojna

Słowenia posiada także bardzo znany i piękny **Park Narodowy Triglav**. Park ten został otwarty już w 1924 roku i na jego terenie znajduje się wizytówka **Słowenii**, czyli **Góra Triglav** o wysokości 2863 metrów i trzech wierzchołkach. Słoweńcy szczyt ten nazywają "słoweńskim gigantem", dlatego, iż jego północna, wapienna ściana, jest niemal pionowa i ma 1000 metrów wysokości i 3000 metrów szerokości. Ścianę tą tworzy zespolony pionowy, niemal monolityczny filar, wysoki na około 150 metrów, zwany Sfinksem i uważany przez wielu alpinistów za wyjątkowo trudny do zdobycia.

Park Narodowy Triglav to także rozdzielone głębokimi wąwozami, kaniony, spienione rzeki, potoki, a w niższych partiach stoki porośnięte ciemnymi lasami i pokryte halami, dające wyjątkowy urok temu miejscu.¹⁸

Zdjęcie 14. Widok na Triglavski Park Narodowy.

¹⁸ skarby-swiata.pl/slowenia-zabytki-wczasypark_narodowy_triglav.

3. Święta i wydarzenia kulturalne w Słowenii.

ŚWIĘTA (prazniki) W REPUBLICIE SŁOWENII:

- 1 i 2 styczeń - Nowy Rok
- 8 luty – Narodowe Święto Kultury/ Dzień Prešerna (dzień upamiętniający śmierć największego poety słoweńskiego; Prešernov dan),
- 27 kwiecień – Dzień oporu przeciwko okupatorowi (dan upora proti okupatorju),
- 1 i 2 maj – Święto Pracy (praznik dela),
- 25 czerwiec - Święto Narodowe – dzień upamiętniający uzyskanie niepodległości przez Słowenię – 25 czerwca 1991 roku (dan državnosti),
- 17 sierpień – Zjednoczenie prekmurskich Słoweńców z ojczyzną (združitev prekmurskih Slovencev z matičnim narodom) – dzień ten nie jest dniem wolnym od pracy,
- 15 wrzesień – Powrót Primorska do ojczyzny (vrnitev Primorske k matični domovini) – dzień ten nie jest dniem wolnym od pracy,
- 1 listopad – Dzień zmarłych (dan spomina na mrtve),
- 23 listopad – Dzień Rudolfa Maistra – dzień upamiętniający przejęcie władzy wojskowej przez gen. Maistra w Mariborze; 23 listopad 1918 rok (dan Rudolfa Maistra) – dzień ten nie jest dniem wolnym od pracy,
- 26 grudnia - Dzień Niepodległości – dzień upamiętniający ogłoszenie wyników referendum, w którym Słoweńcy zdecydowali o niepodległości swojego państwa i oddzieleniu się od państw Jugosławii (dan samostojnosti in enotnosti).

Dni wolne od pracy:

- Niedziela Wielkanocna (velikonočna nedelja)
- Wielkanocny poniedziałek (velikonočni ponedeljek)
- Zielone Świątki / Święto Zesłania Ducha Świętego (binkoštna nedelja / binkošti)
- 15 sierpień – Święto Wniebowzięcia NMP (Marijino vnebovzetje)
- 31 października – Dzień Reformacji (dan reformacije)
- 25 grudnia – Boże Narodzenie (božič)¹⁹

¹⁹ www.ukom.gov.si/slo/slovenija/kratka-predstavitev/prazniki

KALENDARZ IMPREZ

Większość świąt związana jest z kalendarzem kościoła rzymskokatolickiego, słoweńskimi tradycjami ludowymi lub wydarzeniami sportowymi.

Styczeń i luty

Noc sylwestrowa. Największe uroczystości odbywają się w Lublanie. Mieszkańcy tłumnie gromadzą się na placu Prešerna, gdzie o północy strzelają korki od butelek szampana i odbywa się pokaz sztucznych ogni odpalanych z murów zamkowych. W noc sylwestrową bary sprzedają grzane wino.

Karnawał. W Ptujcu odbywa się *Kurentovanje*, największy i najbardziej niezwykły karnawał, który zaczyna się w tygodniu poprzedzającym początek Wielkiego Postu. Święto nawiązuje do pradawnych słowiańskich rytuałów, kończy się ostatnią niedzielą karnawału pochodem mężczyzn przebranych za *kurenti*, w kostiumach z owczej skóry, w maskach z długimi czerwonymi jęzorami i z kolorowymi dzwonkami przytroczonymi do pasa. Karnawał obchodzony jest w całym kraju, ale żadne miasto ani wieś nie może rywalizować z Ptujem.

Międzynarodowe zawody narciarskie. Na stokach narciarskich w Podhorju, blisko Mariboru, na których śnieg leży przez całą zimę, odbywa się Puchar Świata kobiet w narciarstwie alpejskim. W Planicy, w pobliżu Kranjskiej Gory, organizowany jest konkurs Pucharu Świata w skokach narciarskich, 3-dniowa impreza przyciągająca około 100 tys. Widzów, natomiast w Vitranc koło Kranjskiej Gory, rozgrywane są zawody Pucharu Świata w narciarstwie alpejskim mężczyzn- slalom i slalom gigant.

Marzec i kwiecień

Niedziela Palmowa. W kościołach święcone są wykonane własnoręcznie lub kupione *butarice*- wianuszki z wierzbowych i oliwnych gałązek, dekorowane kwiatami, owocami i wstążkami. W Lublanie *butarice* kupuje się na targach u kwiaciarek w niedzielę poprzedzającą Niedzielę Palmową.

Wielkanoc. W Niedzielę Wielkanocną rodziny siadają do tradycyjnej słoweńskiej uczyty, na którą składa się szynka, chrzan, chleb, jajka na twardo i słodkie zawijańce nadziewane orzechami włoskimi i makiem (*potica*). Jajka będące symbolem płodności, barwione i starannie zdobione są tu znane pod nazwą *pirhi*.

Maj i czerwiec

Latem odbywa się kilka imprez kulturalnych, z których największe organizowane są w Lublanie, Mariborze i na wybrzeżu.

Międzynarodowe zawody w ujeżdżaniu. Trzydniowa impreza w końcu maja, która do stadniny w Lipicy sprowadza czołowych jeźdźców i ich wierzchowce z różnych krajów.

Lipiec i sierpień

Festiwal koronkarstwa. W końcu sierpnia w Idriji organizowany jest 3-dniowy festyn z konkursem wiązania koronek na zamku oraz pochodem tutejszych orkiestr górniczych z doboszkami, a także kiermaszem koronek na głównym placu miasta, gdzie można również skosztować miejscowej specjalności *žikrofi*- pierogi nadziewane farszem z ziemniaków przyprawionych majerankiem.

Ex Tempore. Od prawie 40 lat, na przełomie sierpnia i września, w Piranie odbywa się międzynarodowy konkurs sztuk plastycznych. Zaproszeni artyści tworzą na ulicach, placach i wzdłuż wybrzeża, a efekty ich pracy oceniane przez międzynarodowe jury można oglądać w Galerii Miejskiej, w krużgankach klasztoru Franciszkanów i na placu Tartiniego.

Rycerski turniej Erazma. Jednodniowy festyn na zamku w Predjamie w regionie Kras, organizowany w końcu sierpnia, kończący się pokazem pojedynków konnych rycerzy w zbrojach, podziwianych przez damy w strojach z epoki.

Wrzesień i październik

Muzyczny wrzesień. Festiwal odbywający się w drugiej połowie września w katedrze i na Placu Miejskim (Grajski Trg) w Mariborze oraz w kościele św. Jerzego i sali festiwalowej w Ptuj. Impreza słynie z koncertów muzyki barokowej, ale można też posłuchać repertuaru z innych epok. Prowadzone są także warsztaty dla utalentowanych młodych muzyków.

Maraton lublański. Od 1996 roku maraton odbywa się co roku, w końcu października. Impreza staje się coraz bardziej popularna i w ostatnich latach brało w niej udział około 40 tysięcy sportowców z różnych krajów.

Uroczyste winobranie ze Starej Winorośli (Stara trta). Festyn trwający przez tydzień w Mariborze, w końcu września. Na straganach ustawianych w całym mieście sprzedawane jest wino, owoce, kwiaty oraz produkty rolne. W piwnicy win Vinag, na Placu Miejskim (Grajski Trg) i w mariborskim zamku organizowane są koncerty. Kulminacyjny moment święta następuje, gdy miejski kredensarz win zbiera plony ze Starej Winorośli (Starej trty) na Lent. Po zebraniu ostatniego wiadra winogron uroczyście nawozi się krzak, by dał plon za rok.

Listopad i grudzień

Martinovanje. W dniu św. Marcina, 11 listopada, sezonowy „moszcz” (fermentujący sok winogronowy) jest poświęcany i oficjalnie staje się winem. Nie jest to święto państwowe, ale obchodzi się je w całym kraju, z tradycyjną ucztą z pieczonej gęsi, popijanej obficie winem. Największe obchody *Martinovanja* przyciągają tysiące gości i odbywają się na Placu Miejskim (Grajski Trg) w Mariborze. Różne piwnice win, wytwórcy win i tawerny oferują na straganach domowe wino i jedzenie, podczas gdy występy muzyczne mają miejsce na centralnej estradzie. Święto (festiwal) zaczyna się 11. XI. O godzinie 11; wino leje się obficie do godziny 20.

Boże Narodzenie. Zamek, ulice i place Lublany są oświetlone bożonarodzeniowymi lampkami, wzdłuż brzegów rzeki Lublanicy odbywa się świąteczny jarmark. W całym kraju ulice i place zapełniają się kolędnikami. W kościołach odbywają się bożonarodzeniowe msze i koncerty.

Jasełka. W drugiej połowie grudnia w scenerii stalaktytów i stalagmitów w jaskini Postojna dzieci z miejscowych szkół odgrywają sceny jasełkowe przy wtórze kolęd wykonywanych przez chóry słoweńskie.²⁰

4. Kulinaria Słowenii.

Kuchnia słoweńska, choć prosta, nie jest jednolita. Różnorodność geograficzna wpłynęła także na gastronomię. Kuchnia alpejskiej Słowenii różni się od kuchni nadmorskiej czy tej, z pogranicza z Chorwacją lub Węgrami. "Bogactwem" słoweńskiej kuchni są potrawy śródziemnomorskie, specjały rybne, ale także wędzone mięso, kasza gryczana, polenta, "potice", "štrukli" i słynna "prekmurska gibanica". Coraz bardziej znany i lubiany staje się "kraški pršut" (wędzona szynka) - ukoronowanie kulinarnej oferty Słowenii. *Slow food* jest w Słowenii od 1995 r. zadomowiony na dobre.

W Słowenii, oprócz tamtejszych karczm (gostilne) i restauracji, znajdziemy wiele miejsc, oferujących potrawy z różnych stron świata. Coraz większa liczba Słoweńców spożywa codzienny posiłek w restauracjach, co jest efektem szybkiego rytmu życia i dostępnych cen usług gastronomicznych. Ale nas interesuje typowa słoweńska kuchnia, więc poszukajmy informacji na wsi, w małych gospodarstwach, gdzie nadal potrawy są przygotowywane i spożywane tak "jak to robili przodkowie dzisiejszych Słoweńców".

²⁰ Kieszonkowy przewodnik „Słowenia od środka”, Warszawa 2005, Wydawnictwo RM.

Specjały słoweńskiej kuchni:

- Polenta kiedyś na Przymorzu i w Krainie zastępowała chleb. Oprócz polenty z kaszy kukurydzianej, popularne są biała polenta i polenta z kaszy gryczanej. Podajemy ją z jogurtem, owocami, serem lub tylko posypaną cynamonem.
- Domowa polenta, którą przygotowujemy już od stuleci w ten sam prosty sposób, wrzucając kaszę na wrzącą, osoloną wodę, co dla nikogo nie jest tajemnicą.
- Słynne "žlikrofi" z miasta Idria to potrawa z ciasta nadziewanego ziemniakami, mięsem i jajkami. W Karyntii "žlikrofi" z kaszy gryczanej nadziewane są owocami.
- Typowe słoweńskie warzywa to kiszona kapusta i kiszona rzepa, gotowane, podawane np. z kaszą jaglaną.
- Wyroby mięsne: kaszanki, kiełbaski, kiełbasy, boczek, szynka i wykwintny "kraški pršut".
- Drób: gęsi, kaczki, indyk, koguty, kury bardzo często goszczą na słoweńskim stole.
- Ryby i owoce morza: dorsz, pstrąg, węgorz, kałamarnica, kalmary, langustyńki
- Rośliny strączkowe: fasola, groszek, bób, soczewica, ciecierzycza
- Potrawy z ziemniaków, np. pieczone ziemniaki przekrojone na pół z masłem, kwaśną śmietaną lub sałatą.
- Kasze: jaglana, jęczmienna i gryczana.
- "Jota" (fasola, kiszona kapusta, ziemniaki).
- Zupy grają ważną rolę w kuchni słoweńskiej. Wyśmienita zupa grzybowa serwowana w chlebie, zupa z borowików, rosół, zupa z wołowiny, zupa z ziemniaków...
- Tradycyjne przyprawy to: majeranek, tymianek, melisa, szalwia, liść laurowy, cynamon i pieprz.
- Ciasta: pierniki, kremówka z Bledu, "grmada", "štrukle" oraz "potice" nadziewane orzechami włoskimi, orzechami laskowymi, chlebem świętojańskim, makiem, jogurtem, rodzynekami i suszonymi owocami. Bardzo popularna, ale również i bardzo kaloryczna jest gibanica.
- Charakterystycznymi i najbardziej popularnymi winami są: Malvazija i Teran (Przymorze), Cviček, Metliška Črnina, Renski Rizling i Traminec, Modra Frankinja, Sauvignon, Radgonska Penina

Nowoczesna kuchnia zachowała swoją odrębność, będąc równocześnie otwartą na wpływy licznych kuchni europejskich. Oprócz rodzimych karczm (*gostilne*) i restauracji, coraz częściej są spotykane miejsca oferujące potrawy kuchni z różnych stron świata.

Różne gatunki chleba ("pirinog" pełnoziarnisty, półbiały, czarny żytni, razowy, kukurydziany, ziemniaczany, z nasionami, bezglutenowy, owocowy...), potrawy śródziemnomorskie, ryby, grzyby, "štrukli", "potice", gibanice, kopytka, kotlety, gulasze, ale i *carpaccia*, ślimaki, specjały z koniny, żab, dziczyzny... wszystkie te potrawy stały się częścią nowoczesnej kuchni słoweńskiej. Specyfiką Słowenii są coraz częstsze gospodarstwa ekologiczne, produkujące zdrową żywność (*integrirane pridelave*), zgodnie z zasadami zharmonizowanej produkcji biorąc pod uwagę wpływ na środowisko.²¹

Kulinarnym centrum Słowenii jest bez wątpienia Lublana. To swoisty gastronomiczny świat w jednym mieście. Od renomowanych restauracji do rodzimych *gostilni*, od "kebabu" do "bureka" i *pizzy*, od kuchni tureckiej, serbskiej, bośniackiej i dalmatyńskiej po meksykańską, japońską, chińską i argentyńską. Lublana słynie ze wspańiałych cukierni (*Kavarna* i *Zvezda*, *Rustika*). W tym mieście każdy może znaleźć potrawy miłe swemu podniebieniu.

²¹ www.vegeta.pl/articles/slowenia

5. Kultura.

Słowenia pod względem kulturowym związana była z krajami Europy Środkowej, głównie Austrią i północnymi Włochami, częściowo również z Węgrami. Wpływ południowosłowiańskich krajów bałkańskich, z którymi Słowenia połączona była wspólnym państwem przez siedemdziesiąt lat XX wieku, zaznaczył się w mniejszym stopniu.

Mimo braku samodzielnej państwowości, w Słowenii od XVI w. rozwijała się literatura w języku słoweńskim. Intensywniejszy rozwój kultury słoweńskiej datuje się od pierwszej połowy XIX w., kiedy to, podobnie jak w przypadku niektórych innych narodów europejskich, nastąpiło przebudzenie narodowe i kulturalne.

W XX w. udziałem kultury słoweńskiej były korzystne warunki rozwoju, z przerwą w latach drugiej wojny światowej. W przedwojennym Królestwie Jugosławii rozwój kultury słoweńskiej był częściowo ograniczany przez tendencje unitarystyczne, natomiast w skład powojennej socjalistycznej Jugosławii Słowenia wstąpiła jako organizm wprawdzie zależny politycznie, ale całkowicie samodzielny pod względem kulturalnym.

Od uzyskania niepodległości w 1991 r. władze Republiki Słowenii aktywnie wspierają rozwój kultury, wychodząc z założenia, że dokonania kulturalne mogą być istotnym atutem niewielkiego państwa i narodu.²²

²² www.wikipedia.org/wiki/Słowenia/Kultura

6. Ciekawostki dotyczące Słowenii.

Rząd Słowenii planuje wybudowanie do 2023 roku sztucznej wyspy o pow. 30 tys. metrów kwadratowych na Adriatyku, aby powiększyć w ten sposób swoje niewielkie wybrzeże, którego długość wynosi zaledwie 47 kilometrów.

Według informacji i planów, to przedsięwzięcie figuruje na liście projektów narodowych na lata 2007-23, zaprezentowanych przez dyrektora generalnego departamentu turystyki Ministerstwa Gospodarki, Marjana Hribara.

Wysepka usytuowana na odcinku wybrzeża między Portorożem a Izolą ma mieć kształt delfina. Na jej brzegach powstaną kąpieliska, a w środku - ogród botaniczny i rekreacyjny ośrodek termalny. Całość zostanie połączona z lądem mostem.

Koszt realizacji projektu szacowany jest na 100 mln euro. Do budowy wysepki posłuży materiał wybrany z tunelu na planowanej drodze Koper-Izola.

Środki na budowę mają pochodzić ze źródeł państwowych, regionalnych i municypalnych (30 mln euro), Unii Europejskiej (60 mln euro) a pozostałe 10 mln euro - ze źródeł prywatnych.

Chociaż Słoweńcy aprobuja pomysł budowy sztucznej wysepki, obrońcy środowiska zastrzegają, że przy planach nie wzięto pod uwagę jej skutków dla środowiska.

III. Rozwój turystyki w Słowenii.

Kiedy pod koniec VI wieku naszej ery na tereny dzisiejszej Słowenii przywędrowały plemiona słowiańskie, niechybnie musiały poddać się urokowi Triglavu. Najwyższy szczyt Alp Julijskich /2863m/ mógł sprawić, że nomadowie osiedli w tym regionie na stałe. Błyszczące w słońcu, majestatyczne, ośnieżone wierchy, porażają pięknem i tajemniczością. Nie dziwi więc, że góra zaskarbiła sobie miano słowiańskiego boga i na całe stulecia stała się obiektem pogańskiego kultu. Poszczególnym wierzchołkom przypisano władztwo nad niebem, ziemią i podziemiem a w okolicznych lasach oddawano cześć drzewom. Miejsc, które swym niesamowitym urokiem budzą respekt i wyobraźnię, ziemia słoweńska ma nieskończenie wiele. Przed pojawieniem się tu Słowian potęgą zastanej natury zachwycali się pewnie Ilirowie, Trakowie i plemiona Celtów. Na przestrzeni dziejów Europy także wiele

innych nacji toczyło wręcz boje o te ziemie. Germanie, plemiona Hunów, Turcy i Austriacy skutecznie przeszkadzali Słoweńcom w budowaniu państwowości.

Jest aż niewiarygodne, że naród ten przez dwanaście stuleci nie posiadał administracyjnych struktur a zdołał wykształcić literacki język, wcale bogatą kulturę i narodowe tradycje w wielu dziedzinach.

Od I wojny światowej w granicach Jugosławii, a po jej rozpadzie (1991r.) Słoweńcy mają niezależne państwo. Kilkanaście razy mniejsze od Polski, z niespełna dwoma milionami mieszkańców jest całkiem nowocześnie działającym organizmem i do Unii Europejskiej wstąpiło bez kompleksów. Rozważnie korzystając przed laty z otwarcia się Jugosławii na Zachód Słowenia rozwijała się szybciej niż pozostałe kraje Federacji. Obecnie jest farmaceutyczną potęgą, potentatem w produkcji kosmetyków, poważnym eksporterem sprzętu AGD, papieru i artykułów spożywczych. Warunki klimatyczne, krajobrazowe i wspinała sieć autostrad sprzyjają rozwojowi turystyki, z której dochody rosną szybko z roku na rok. Mała Słowenia oferuje turystom wszystkie możliwe formy spędzania urlopowego czasu. Podwodne fotosafari, penetracja setek jaskiń, narciarska przygoda w Alpach i degustacja owocowych brandy to jedynie lakoniczny przekrój turystycznej oferty. Polacy ciągnący corocznie na chorwackie wybrzeże Adriatyku coraz częściej zatrzymują się w Słowenii i te przystanki wydłużają się w miarę smakowania walorów kraju naszych dawnych współplemieńców.

Przedłużeniem Alp Julijskich w kierunku południowym jest Kras - obszar niezbyt wysokich, łagodnych wapiennych wzniesień, często pozbawionych leśnej szaty. Między Zatoką Triesteńską a Vipavską Doliną natura stworzyła jeden z najokazalszych podziemnych Cudów Świata. Nieprzypadkowo tu właśnie zapoczątkowano przed laty badania procesów rozpuszczania skał o dużej miąższości i w nazewnictwie tych zjawisk posłużono się słoweńską terminologią. W Słowenii zbadano kilka tysięcy grot, wiele z nich udostępniono zwiedzającym a w innych prowadzi się dalszą eksplorację. Najbardziej znana jest Postojnska Jama odkryta już w XVII wieku, dokładnie spenetrowana przez speleologów i przystosowana do zwiedzania. System korytarzy, kaskad i jezior wyżłobionych przez rzekę Pivkę posiada wszystkie walory krasowych jaskiń. Na dodatek znaleziono tam ślady pobytu człowieka z epoki lodowcowej, niedźwiedzia jaskiniowego, lwa, hieny, wilka i jelenia. Postojna stała się symbolem atrakcji turystycznych Słowenii i zwiedzenie jej w środku lata może być trudne.²³

²³ www.eturystyka.org/content/view

IV. Analiza rynku turystycznego Słowenii.

1. Rynek recepcji turystycznej

Analizę słoweńskiego rynku turystycznego przeprowadza Urząd Statystyczny Republiki Słowenii oraz Centrum Promocji Turystyki (Slovenia Tourism Promotion Centre). Obydwie organizacje udostępniają swoje dane statystyczne na swoich oficjalnych portalach internetowych.

Głównym obiektem ich zainteresowania są przede wszystkim rynki emisji i recepcji turystycznej. Swoje badania koncentrują na liczbie przyjazdów i wyjazdów turystycznych, preferowanych miejscach zakwaterowania, motywach odbywanych podróży, długości pobytu, wydatkach związanych z podróżami itp.

Dane obrazujące przyjazdy turystów zagranicznych do Słowenii z ostatnich dziesięciu lat, znakomicie pokazują wzrost zainteresowania Słowenią obcokrajowców.

1000

1995	2000	2001	2002	2003	2004	2005	2006	
1576,7	1957,1	2085,7	2162,0	2246,1	2341,3	2395,0	2484,6	TOTAL
844,6	867,6	867,0	859,9	872,9	842,4	840,0	868,0	Ze Słowenii
732,1	1089,5	1218,7	1302,1	1373,2	1498,9	1555,0*	1616,7	Z zagranicy
116,9	150,3	174,4	193,4	201,4	205,7	201,9	203,5	Austria
0,8	2,7	3,6	5,0	4,4	5,8	8,3*	8,4	Kraje bałtyckie
11,6	16,1	19,1	23,6	25,0	27,7	27,7	31,2	Belgia
0,6	0,4	0,9	1,0	0,6	0,8	-	-	Białoruś
2,2	5,1	7,2	7,8	8,0	8,7	8,9	11,9	Bułgaria
22,0	28,9	27,9	27,8	27,6	23,5	20,4	21,5	Bośnia i Hercegowina
15,6	26,7	29,0	30,0	31,3	32,1	31,7	35,8	Czechy
2,5	6,0	8,6	8,7	9,7	11,5	13,8	13,3	Dania
1,4	2,8	3,1	3,8	5,6	7,0	7,9	8,7	Finlandia
13,7	22,2	23,5	27,9	34,7	50,4	55,9	54,0	Francja
1,0	1,7	2,2	2,3	3,4	3,8	4,4	3,9	Grecja
76,9	91,3	95,5	94,2	93,6	92,0	94,0*	101,8	Chorwacja
0,9	3,1	4,9	6,5	8,6	11,6	10,3	9,7	Irlandia
0,2	0,4	0,6	0,8	0,9	1,4	4,2	5,2	Islandia
160,3	256,2	269,3	274,8	288,5	313,4	338,3	357,1	Italia
-	0,5	0,7	0,9	1,1	1,0	1,4	1,1	Luxemburg
18,0	30,4	32,6	32,8	37,1	38,0	41,9	42,8	Węgry

14,9	9,5	8,9	10,3	9,2	9,5	8,6	8,0	Macedonia
136,5	204,0	234,2	229,2	229,4	237,9	219,3	204,8	Niemcy
18,3	31,5	34,8	38,7	46,8	56,2	53,6	51,8	Holandia
1,5	2,8	4,1	5,0	5,5	5,8	7,2	6,7	Norwegia
7,3	21,2	26,0	24,8	20,4	18,7	18,1	22,5	Polska
0,5	1,7	1,7	2,3	3,2	4,2	5,4	6,6	Portugalia
3,6	4,3	6,4	7,6	8,1	7,3	7,4	10,0	Rumunia
14,7	12,1	15,5	15,4	16,0	14,7	16,3	17,3	Rosja
4,6	6,9	7,9	7,8	10,4	8,6	9,2	11,1	Słowacja
10,8	11,4	15,2	19,6	25,1	30,0	32,3	35,1	Serbia i Czarnogóra
2,4	6,8	6,8	9,9	13,1	17,7	20,1	24,6	Hiszpania
3,4	10,6	11,2	10,2	11,0	12,8	14,0	15,8	Szwecja
10,4	15,0	17,6	20,6	22,5	23,8	24,4	23,2	Szwajcaria
2,4	3,9	3,8	4,2	5,0	4,7	4,6	5,3	Ukraina
13,9	31,2	40,4	46,1	50,2	76,3	90,9	91,0	Wielka Brytania
5,4	5,0	5,1	4,7	6,1	7,0	12,0*	9,2	Inne kraje europejskie
1,1	10,9	14,4	32,0	39,9	35,4	31,9	33,9	Izrael
1,8	6,0	6,8	6,2	6,5	9,0	12,2	19,9	Japonia
7,9	4,1	2,9	5,9	4,5	5,7	8,8	8,7	Turcja
3,5	4,9	5,1	6,1	6,3	7,4	7,1	8,1	Kanada
11,9	25,4	28,3	30,1	29,6	38,5	41,3	47,2	USA
1,8	4,5	6,8	8,5	8,4	12,5	14,2	16,4	Australia
0,5	1,2	1,5	2,0	2,2	2,7	2,1	1,5	Nowa Zelandia
8,4	9,8	10,4	12,5	12,3	18,1	24,0*	27,9	Inne kraje pozaeuropejskie

Tabela 3. Kraj pochodzenia i liczba turystów odwiedzających Słowenię (lata 1995-2006).²⁴

Słowenia jako destylacja turystyczna została wybrana przez 732 tys. turystów zagranicznych w 1995 roku. Po tej dacie zainteresowanie Słowenią stopniowo wzrasta. W latach 1995-2000 obserwujemy wyraźną tendencję wzrostową i liczba turystów zagranicznych w 2000 roku przekracza nieznacznie 1 mln. Liczba przyjazdów zwiększa się systematycznie z roku na rok, bo już w 2001 roku zamyka się liczbą 1,2 mln. Wydarzenia z 11 września 2001 roku nie miały wpływu na obniżenie liczby obcokrajowców odwiedzających Słowenię. W 2002 i 2003 roku kraj odwiedziło niewiele ponad 1,3 mln, w roku 2004 i 2005 już 1,5 mln. Natomiast rok 2006 był odrobinę lepszy od poprzedniego, gdzie Słowenię odwiedziło 1,6 mln turystów z zagranicy.

Słowenia, jako cel wyjazdów turystycznych, jest zdecydowanie najbardziej popularna wśród mieszkańców Włoch. Trend ten utrzymuje się praktycznie od początków turystyki w Słowenii i związany jest głównie z jej dziejami historycznymi oraz faktem, że kiedyś część Słowenii (Istria) należała do Włoch.

²⁴ www.stat.si/letopis/index_vsebina.asp?poglavje=25&leto=2007&jezik=en

Roczne przyjazdy Włochów kształtują się na poziomie 357 tys. (dane za 2006 rok). Jest to jak na razie rekord pod względem ilości włoskich turystów, którzy odwiedzili Słowenię w jednym roku.

Tuż za Włochami plasują się Niemcy, najczęściej podróżujący naród świata z rocznymi przyjazdami na poziomie 204,8 tys. Zauważyć jednak trzeba tendencję spadkową w przyjazdach obywateli Niemiec, ponieważ w latach 2001-2005 ta liczba sięgała ponad 220 tys. Zaraz za Niemcami plasują się Austriacy, którzy odwiedzają Słowenię w liczbie 203,5 tys. Wzrost przyjazdów do Słowenii na przełomie lat 2001-2006 zanotowała natomiast Chorwacja (niewiele ponad 100 tys.). Włosi, Austriacy i Brytyjczycy stanowią 52% wszystkich turystów zagranicznych. Inne ważne rynki to Chorwacja, Holandia, Rosja, Węgry oraz Francja.

Jeśli natomiast chodzi o miesiące, w których turyści z zagranicy najchętniej przyjeżdżają do Słowenii, przedstawione zostało to w poniższej tabeli:

2006	1616650	334112	247617	292778	422805	297551	21787
I	82290	14891	18628	10374	20017	17452	928
II	65796	13004	13926	7717	15842	14445	862
III	86094	19752	16771	15174	16016	17335	1046
IV	119702	25853	20930	29140	22824	19598	1357
V	136833	31957	18293	27312	31756	25853	1662
VI	168636	32554	19277	36350	50107	28370	1978
VII	222159	39986	21747	39831	81286	35899	3410
VIII	246329	47920	33511	43707	75233	42073	3885
IX	182170	36552	22171	32856	55151	32563	2877
X	131157	29777	22762	23025	28163	25783	1647
XI	82738	21615	18585	12907	9950	18663	1018
XII	92746	20251	21016	14385	16460	19517	1117

Tabela 4. Sezonowość przyjazdów do Słowenii (2006).²⁵

Zdecydowanie najwięcej przyjazdów turystycznych do Słowenii przypada w miesiącach letnich – od czerwca do września. Maksimum tych przyjazdów przypada na miesiąc sierpień (246,329 turystów). Pozostałe miesiące są równie ważne dla słoweńskiej turystyki, ale nie generują aż tak dużej liczby odwiedzających.

²⁵ Opracowanie własne.

Sezon w Słowenii ze względu na panujący klimat trwa prawie cały rok, ale turystykę w krajach nadmorskich determinuje sezonowość popytu.

Rok 2000 był zdecydowanie najuboższy dla Słowenii, jeśli chodzi o wpływy do budżetu z tytułu turystyki zagranicznej. Kolejne lata były już dużo lepsze. Słowenię odwiedziło w 2002 roku niewiele ponad 2 mln. turystów (2,1 mln), w tym 26 tys. Polaków, co stanowi 1,2% ogółu turystów. Przychody z turystyki wyniosły 1.083 mln USD tj. 8,1% więcej niż rok wcześniej. W poniższej tabeli widać, jak z roku na rok Słowenia notowała coraz większe wpływy z turystyki zagranicznej

Wpływ	Wpływ	Wpływ
2000	2005	2006
965	1 801	1 885

Tabela 5. Przychody z turystyki zagranicznej w latach 2000 – 2006.²⁶

Głównymi motywami przyjazdów turystów zagranicznych do Słowenii są motywy wypoczynkowe, rekreacyjne i zdrowotne, które turyści realizują korzystając z przepięknych kurortów uzdrowiskowych, takich jak np. Terme Radenci czy Morawskie Toplice. Kurorty nadmorskie, jak np. Istria, również są chętnie odwiedzane przez turystów zagranicznych. Dużą popularnością cieszy się także stolica kraju – Lublana, która bogactwem swoich zabytków kultury przyciąga odwiedzających Słowenię obcokrajowców.

²⁶ www.intur.com.pl/trendy.htm

1995	2000	2001	2002	2003	2004	2005	2006	
2435,5	3404,1	3813,5	4020,8	4175,4	4362,9	4399,2	4488,8	<i>Noclegi zagranicznych turystów</i>
259,0	313,5	350,5	375,0	404,5	473,0	534,9	607,9	<i>Stolica Lublana</i>
507,4	642,5	768,4	829,5	850,1	901,4	949,5	970,4	<i>Kurorty Uzdrawiskowe</i>
623,6	913,2	1033,9	1080,3	1035,4	1059,3	1032,4	1021,8	<i>Kurorty nadmorskie</i>
657,4	984,7	1113,4	1170,9	1245,0	1310,1	1310,8	1276,3	<i>Kurorty Górskie</i>
359,7	515,1	498,4	517,8	594,3	572,8	533,9	571,9	<i>Inne turystyczne kurorty</i>
28,3	35,1	48,8	47,3	46,5	46,3	37,8	40,6	<i>Inne miejsca</i>

Tabela 6. Najczęściej odwiedzane regiony przez turystów zagranicznych.²⁷

Jeśli chodzi o typ zakwaterowania, to przyjazdy obcokrajowców prezentują się następująco:

ROK	RODZAJ ZAKWATEROWANIA I KURORTU	PRZYJAZDY	NOCLEGI
2007	LUBLIJANA	372.187	707.301
2007	OŚRODKI UZDROWISKOWE	632.496	1.992.2
2007	KURORTY NADMORSKIE	545.504	1.992.6
2007	INNE OŚRODKI TURYSTYCZNE	434.080	895.182
2007	HOTELE	1.730.4	5.196.4
2007	MOTELE	23.571	50.972
2007	APARTAMENTY	166.152	665.786
2007	KEMPINGI	329.809	1.106
2007	GOSPODARSTWA ROLNE	10.774	30.781
2007	PRYWATNE ZAKWATEROWANIE	65.652	273.817
2007	GÓRSKIE CHATY	54.423	75.441

Tabela 7. Przyjazdy i noclegi turystów zagranicznych ze względu na miejsce i sposób zakwaterowania.²⁸

²⁷ www.stat.si/letopis/index

²⁸ www.slovenia.info/statistika

2. Rynek emisji turystycznej.

W czasach, gdy Słowenia znajdowała się pod wpływami włoskimi, liczba obywateli Słowenii podróżujących za granicę kraju była na znikomym poziomie. Osoby, które spędzały swoje wakacje poza granicami kraju, odznaczały się dużą zamożnością. Byli to głównie ludzie z sektora biznesowego. Dlatego dla większości Słoweńców wyjazd na Półwysep Istria był już w ich pojęciu wyjazdem „zagranicznym”.

Ta sytuacja uległa zmianie, gdy rząd Słowenii podjął działania zmierzające do rozwoju turystyki w Słowenii. Obecnie zdecydowana większość obywateli kraju spędza swój czas wolny poza granicami Słowenii, a liczba wyjeżdżających z roku na rok się zwiększa.

Poniższe zestawienie w tabeli pokazuje, jakie wyjazdy zagraniczne preferowali Słoweńcy:

	Wycieczki turystyczne			Wycieczki prywatne			Dłuższe wycieczki prywatne		
	Ogółem	W Słowenii	zagranicą	Ogółem	W Słowenii	zagranicą	Ogółem	W Słowenii	zagranicą
2001	3497125	1762234	1734891	3497125	1762234	1734891	1475644	436597	1039047
2002	3294322	1549367	1744955	3294322	1549367	1744955	1470973	386985	1083987
2003	3187282	1444147	1743135	318722	1444147	1743135	1526711	418313	1108399
2004	3983034	1841783	2141252	3983034	1841783	2141252	1535267	414376	1120892
2005	3900114	1779583	2120531	3900114	1779583	2120531	1642331	428620	1213711
2006	4765250	2568838	2196412	4765250	2568838	2196412	1807380	498055	1309325

Tabela 8. Liczba wyjazdów turystów ze Słowenii w latach 2001-2006.²⁹

Jak wynika z tabeli, Słoweńcy chętnie podróżują za granicę i co roku liczba tych wyjazdów znacznie rosła. Liczba wyjazdów o charakterze typowo turystycznym w latach 2004-05 kształtuje się na podobnym poziomie, ale już rok 2006 to wyraźny wzrost, o czym mówi ogólna liczba 4765250 wyjazdów. Wyjazdy prywatne na dłuższy okres również były chętnie wybierane przez obywateli Słowenii. Jako ciekawostkę można podać fakt, że Polska jako destynacja turystyczna cieszyła się popularnością wśród 22 tysięcy Słoweńców.

²⁹ www.stat.si/letopis/index_vsebina

Wydatki słoweńskich turystów podczas zagranicznych wyjazdów prezentują się następująco:

	Wszystkie prywatne wycieczki			Dłuższe prywatne wycieczki			Biznesowe wyjazdy		
	Ogółem	W Słowenii	zagranicą	ogółem	W Słowenii	Za granicą	ogółem	W Słowenii	zagranicą
2001	23,11	18,14	25,39	23,31	18,52	24,75	114,71	61,16	129,23
2002	26,95	19,69	30,07	27,39	20,89	29,21	115,43	72,01	123,21
2003	31,05	22,53	34,71	31,31	22,26	34,01	130,35	78,16	143,65
2004	32,99	23,23	37,50	34,01	23,53	37,11	143,70	80,04	154,45
2005	33,65	23,85	38,06	34,66	23,96	37,75	136,23	81,27	147,24
2006	33,49	23,91	38,60	34,67	24,69	37,57	122,99	91,02	130,19

Tabela 9. Wydatki słoweńskich turystów podczas wyjazdów zagranicznych.³⁰

Obywatele Słowenii najchętniej podczas swoich wyjazdów wybierają kierunek chorwacki i włoski. Kolejne popularne kraje to Serbia i – o dziwo – Bośnia!!! Biorąc pod uwagę napiętą sytuację polityczną w tym kraju, ta destynacja turystyczna jest dość zastanawiająca. Również Austria i Niemcy są chętnie odwiedzane przez słoweńskich turystów, głównie ze względu na możliwość wypoczynku w górskich kurortach. Wyjazdy te są najczęściej połączone z nauką lub jazdą na nartach.

Wycieczki turystyczne	Wszystkie prywatne wycieczki	Dłuższe prywatne wycieczki ¹⁾	Wyjazdy biznesowe	
1450304	1390945	812560	59359	Chorwacja
234574	164241	81130	70333	Włochy
134374	101615	77768	(32759)	Serbia
131969	112103	60013	(19866)	Bośnia
131416	82767	(24945)	48649	Austria
117502	51346	(21041)	66157	Niemcy

Tabela 10. Najchętniej odwiedzane kraje przez obywateli Słowenii.³¹

³⁰ www.stat.si/letopis/index_asp_poglavje

³¹ www.stat.si/letopis/index_pojasnilo

3. Baza noclegowa.

Słowenia dysponuje około 80.000 miejsc noclegowych, z czego większość przypada na hotele. Możliwości noclegowania w tym kraju są duże i bardzo zróżnicowane. Poza hotelami, mamy do wyboru szeroką gamę pensjonatów, kwater prywatnych, kempingów oraz gospodarstw agroturystycznych.

HOTELE- najdroższe noclegi są w hotelach. Ceny są różne: w szczycie sezonu jest najdrożej, taniej przed lub po sezonie. W Lublanie ceny są stałe przez cały rok. Najelegantsze i najdroższe hotele znajdują się w zamkach w Otočcu i Mokricach.

PENSJONATY- są bardzo popularne, w niektórych miasteczkach to jedyne miejsca gdzie można się zatrzymać i przenocować.

KWATERY PRYWATNE- można je wynajmować za pośrednictwem biur i agencji turystycznych. Dzielią się one na 3 kategorie: I- pokoje z łazienką, II- pokoje z bieżącą wodą na korytarzu i III- pokoje bez wody. Ceny wahają się od 2 do 3, 5 tyś. SIT od osoby za noc i zależą od miejsca i pory roku.

KEMPINGI- jest kilkadziesiąt pól kempingowych. W wielu miejscach można wypożyczyć namiot. Ceny zależą od pory roku i miejsca. Wynoszą one ok. 700- 1,6 tyś. SIT od osoby za dobę. Najbardziej znane kempingi to: Zlatorog nad jeziorem Bohinj i Pik nad Gozd Martuljek koło Kranjskiej Gory.

GOSPODARSTWA AGROTURYSTYCZNE- są dobre dla tych którzy lubią spokój, ciszę i wypoczynek na łonie natury. Niektóre gospodarstwa posiadają różnego rodzaju atrakcje np. Jazda konna, wycieczki rowerowe.. Tradycyjne gospodarstwa znajdują się koło Bledu i w regionach Tajerska oraz Dolenjska. W tych ostatnich można spotkać gosp. Z żywym inwentarzem i winnicami. Ceny są różne i zależą od pory roku. W sezonie za pokój z pełnym wyżywieniem zapłacimy od 25€ od osoby. Poza sezonem za pokój ze wspólną łazienką i śniadaniem zapłacimy 15€.³²

³² www.konsulat-slowenia.com.pl/turystyka.php#baza

4. Dostępność komunikacyjna.

Do Słowenii można dotrzeć na rozmaite sposoby, zarówno drogą lądową, morską jak i powietrzną. Oto praktyczne wskazówki dotyczące sposobów podróżowania...

Samolotem

Z Warszawy można dotrzeć LOTem i Adria Airways do Lublany 5 razy w tygodniu. Przeloty z przesiadką w Czechach, Austrii lub Szwajcarii są obsługiwane przez CSA, Austrian Airlines i Adrię. Do Lublany można również dolecieć z Krakowa, przesiadając się w Wiedniu.

Słoweńskie linie lotnicze [Adria](#) utrzymują regularne połączenia między Lublaną i ponad dwudziestoma miastami Europy i Bliskiego Wschodu.

Międzynarodowe porty lotnicze znajdują się w Mariborze oraz w nadmorskim Portorożu, ale jedynie lotnisko Brnik, 23 km na północny zachód od Lublany, obsługuje regularne przeloty międzynarodowe. W hali przylotów mieści się biuro rezerwacji hotelowych z telefonem oraz bankomat SKB Banka wypłacający gotówkę w tolarach, a w hali odlotów – okienko informacyjne. Na lotnisku ma przedstawicielstwo biuro turystyczne Kompas oraz kilka wypożyczalni samochodów, m.in. ABC, Avis, Budget, Europcar, F-Rent-a-Car, National oraz Hertz. Jest również poczta, sklep wolnocłowy, kilka restauracji samoobsługowych, oddział Nova Ljubljanska Banka oraz kantor.

Wszyscy pasażerowie opuszczający Słowenię drogą lotniczą muszą zapłacić 2700 SIT podatku, który przeważnie jest już zawarty w cenie biletu.

Pociągiem

Z Polski do Słowenii połączeń jest kilka, ale z jedną lub kilkoma przesiadkami. Najtaniej i najwygodniej można dojechać do Słowenii wsiadając do pociągu *Chopin*, odchodzącego do Wiednia z Warszawy Centralnej i przejeżdżającego przez Zawiercie, Sosnowiec, Katowice i Zebrzydowice. Ze stacji Wien Meidling odjeżdża InterCity do Lublany. Cena biletu w jedną stronę w wagonie 2. klasy wynosi 370 zł, plus ok. 23 zł za przejazd IC. Dopłata za kuzetkę wynosi 54 zł, a za miejsce w wagonie sypialnym 2. klasy 128 zł.

Warto wiedzieć, kupując bilet za granicę, że taryfa międzynarodowa dotyczy całej długości trasy, także odcinka na terenie Polski. Aby nieco zaoszczędzić, warto wykupić w kasie krajowej bilet do granicy, a w kasie międzynarodowej bilet na dalszą drogę. Wszelkich informacji o połączeniach udzielają kasy międzynarodowe PKP oraz biuro Polresu. Aktualne i precyzyjne informacje o odjazdach pociągów można znaleźć w Internecie, na stronach [Deutsche Bahn](#).

Autobusem

Do/z Polski Niestety, żaden polski licencjonowany przewoźnik nie utrzymuje stałego połączenia autobusowego ze Słowenią. Jeżeli jednak ktoś wybrał właśnie ten środek lokomocji, powinien rozważyć wariant z przesiadką w Wiedniu, w Wenecji lub Bratysławie. Ponieważ Słowenia staje się coraz bardziej łakomym kąskiem także dla polskich biur podróży, można poszukać autobusów czarterowych, które jadą z turystami na wyjazdy zorganizowane i mają wolne miejsca. O szczegóły należy pytać w biurach podróży.

Większość międzynarodowych autokarów przyjeżdża i odjeżdża z dworca autobusowego w Lublanie, ale zatrzymują się również w większych miastach na terenie całego kraju.

Samochodem

Przejazd samochodem z Polski do Słowenii wydaje się najlepszym pomysłem, o ile się takowy posiada. Przy rozłożeniu kosztów benzyny (i innych) na trzy lub cztery osoby podróż wychodzi najtaniej i najwygodniej. Można dowolnie wybrać trasę przejazdu i modyfikować ją w trakcie podróży, zwiedzając po drodze np. Wiedeń, Graz czy zatrzymując się nad jeziorem Wörther pomiędzy Klagenfurtem a Villach.

Z Polski południowej można dojechać do Słowenii w jeden dzień (ok. 700 km). Jedną z najkrótszych tras wiedzie z Cieszyna (przejście graniczne), przez Bratysławę, Wiedeń, Graz, Klagenfurt, przełęcz Koren lub przełęcz Ljubelj do Lublany (700 km, 8 godz.). W przypadku podróży z przyczepą kempingową trzeba jechać z Villach przez Karawankentunnel do Jesenic. Podobnych tras może być kilka w zależności, gdzie przekraczamy polską granicę.

Słowenia ma blisko 150 przejść granicznych z Włochami, Austrią, Chorwacją i Węgrami, choć tylko niektóre z nich są otwarte dla obywateli innych krajów niż wymienione. Turystom z centralnej i północnej Polski podróż zabierze dwa dni. Warto zatem rozjeżdżać się za noclegiem w okolicach Bratysławy (połowa trasy).

Wracając do kraju przez Loiblpaß (trasa Lublana–Klagenfurt), warto wiedzieć, że na samej granicy nie ma stacji benzynowej i trzeba w Słowenii zatankować kilkanaście kilometrów wcześniej.

Słowenia ma blisko 150 przejść granicznych z Włochami, Austrią, Chorwacją i Węgrami, choć tylko niektóre z nich są otwarte dla obywateli innych krajów niż sąsiedzi.

Statkiem

Jeśli ktoś będzie się chciał dostać do Słowenii z Włoch może to zrobić drogą morską. Od końca marca do listopada pomiędzy Wenecją i Izolą kursuje 40-metrowy katamaran *Prince of Venice* (od 8,5 do 12,5 tys. SIT w zależności od sezonu; 2 godz. 30 min), który może jednorazowo przewieźć 330 osób. Inny katamaran – *Marconi* – łączy Triest z Piranem (2,5 tys. SIT w jedną stronę; 35 minut).³³

³³ opracowanie przewodnik.onet.pl

5. Znaczenie opisywanego rynku dla Polski.

Słowenia nie odgrywa zbyt wielkiego znaczenia dla polskiego rynku turystycznego. Rok 2006 był chyba najlepszym rokiem pod względem wyjazdów do tego kraju, ponieważ wyjechało tam 22,5 tysiąca naszych rodaków. Natomiast słoweńskich turystów podróżujących do Polski było zaledwie kilkaset osób. Mimo iż nasze kraje nie są położone od siebie zbyt daleko, to jednak Słowenia nie jest chętnie wybierana przez Polaków jako miejsce wypoczynku i odwrotnie. Bierze się to głównie z tego, że ani Polska nie jest promowana w Słowenii, ani Słowenia w Polsce jako kraje, które naprawdę warto odwiedzić.

Polacy wyjeżdżający do Słowenii, to głównie ludzie udający się na wczasy. Kurorty uzdrowskowe cieszą się także dużą popularnością, ale przeważa jednak odpoczynek i rekreacja połączone ze zwiedzaniem zabytków.

V. Podsumowanie, wnioski i wskazanie nisz.

Słowenia to przepiękny kraj, w którym znajdziemy wszystko, czego potrzeba do wypoczynku: morze, góry, wspaniałe jaskinie, cudowne miasteczka... Słowenia oferuje turystom różnorodne formy spędzania czasu oraz umożliwia uprawianie wielu form turystyki. Pod względem turystycznym Słowenia jest bardzo dobrze rozwinięta i atrakcyjna dla zagranicznych turystów, także co ważne cenowo. Co trzeba zrobić będąc w Słowenii? Oto kilka wskazówek:

- Zjeść coś ciepłego, gotowanego i rodzimego w typowej słoweńskiej "gostilni".
- Skosztować czegoś egzotycznego w licznych restauracjach serwujących różnorodności z różnych zakątków świata.
- Po dwóch kieliszkach skorzystać z usług taxi, dostępnych na każdą kieszeń.
- Przeżyć "veseli december" i zwrócić uwagę na świąteczny wystrój Lublany.
- Zwiedzić lublanski eko bazar i coś na nim kupić.
- Zwiedzić w niedzielę Bolšji sejem - Giełdę staroci (Cankarjevo nabrežje), a w sobotę w centrum miasta warsztat dziecięcy.
- Pojechać na Stare Miasto (niedługo będzie to możliwe z pomocą kolei linowej, zapowiadana cena biletu powrotnego 2 €).
- Trzeba odwiedzić LIFFe i inne filmowe, muzyczne i kulturalne imprezy.
- Wspiąć się na szczyt Triglav.
- Nad przepięknym jeziorem Bled skusić się na słynne kremówki i pospacerować nad jeszcze piękniejszym jeziorem Bohińskim

- Zafundować sobie nocleg w lublanskiej Celici - nowoczesnym hostelu, którego *Lonely planet* w 2006 r. uhonorował tytułem "naj-hippest" hostelem na świecie.

Szkoda jedynie, że Słowenia jest tak słabo promowana w Polsce, przez co polscy turyści niezbyt często wybierają ten kraj, jako miejsce swojego wypoczynku.

Może się to jednak zmienić w niedługim czasie, ponieważ w 2003 roku Słowenia opracowała nową strategię rozwoju turystyki i plany promocji oferty turystycznej. Priorytetami są nisze - przede wszystkim turystyka kongresowa, turystyka w kasynach i domach gry, uzdrowiska. Słowenia odchodzi od turystyki masowej ukierunkowując promocję na wybrane segmenty potencjalnych gości. W ramach strategii rządowej Ministerstwo Gospodarki i Ministerstwo Rozwoju Regionalnego przewidziały dofinansowanie budowy infrastruktury, min. nowych miejsc noclegowych.

Spis zdjęć

1. Jaskinia Postojna.
2. Panorama Lublany.
3. Zamek w Škofja Loka.
4. Piran – rynek nocą.
5. Ptuj
6. Widok na miasto Koper na Półwyspie Istria.
7. Widok na jezioro Bled.
8. Widok na Celje z lotu ptaka.
9. Przepiękny widok na Novo Mesto.
10. Terme Radenci.
11. Morawskie Toplice
12. Jaskinie Skocjańskie.
13. Jaskinia Postojna.
14. Widok na Triglavski Park Narodowy.

Spis obrazów

1. Krainy geograficzne Słowenii
2. Mapa Słowenii.

Spis wykresów

1. Ewolucja demograficzna Słowenii w latach 1992-2002.

Spis tabel

- 1.** Średnie temperatury Słowenii (w °C).
- 2.** Średnie opady - suma opadów mierzona w milimetrach.
- 3.** Kraj pochodzenia i liczba turystów odwiedzających Słowenię (lata 1995-2006).
- 4.** Sezonowość przyjazdów do Słowenii (2006).
- 5.** Przychody z turystyki zagranicznej w latach 2000 – 2006.
- 6.** Najczęściej odwiedzane regiony przez turystów zagranicznych.
- 7.** Przyjazdy i noclegi turystów zagranicznych ze względu na miejsce i sposób zakwaterowania.
- 8.** Liczba wyjazdów turystów ze Słowenii w latach 2001-2006.
- 9.** Wydatki słoweńskich turystów podczas wyjazdów zagranicznych.
- 10.** Najchętniej odwiedzane kraje przez obywateli Słowenii.

Bibliografia

1. J. Plit, Atlas Świata – Encyklopedia Geograficzna Świata, Kraków 2001, Opres.
2. www.slovenia.si
3. www.travelplanet.pl/przewodnik/slovenia/gospodarka.html
4. www.world66.com/europe/slovenia/history
5. www.psz.pl/content/view/5583//1/4/
6. www.pl.wikipedia.org/wiki/slovenia
7. www.przewodnik.onet.pl/artykul/Lublana
8. www.przewodnik.onet.pl/Piran
9. www.przewodnik.onet.pl/Ptuj
10. www.przewodnik.onet.pl/Koper
11. www.przewodnik.onet.pl/Bled
12. www.turystyka.wp.pl/artykul_Celje
13. www.novomesto.si
14. www.gazeta.adriatyk.pl/Radenci
15. www.adriatyk.com.pl/Morawskie-Toplice
16. www.jaskinie.turystyka-gorska.pl/Skocjanske
17. www.jaskinie.turystyka-gorska.pl/Postojna
18. skarby-swiata.pl/slovenia-zabytki-wczasy/park_narodowy_triglav.
19. www.ukom.gov.si/slo/slovenija/kratka-predstavitev/prazniki
20. Kieszonkowy przewodnik „Słowenia od środka”, Warszawa 2005, Wydawnictwo RM.
21. www.vegeta.pl/articles/slovenia
22. www.wikipedia.org/wiki/Słowenia/Kultura
23. www.eturystyka.org/content/view
24. www.stat.si/letopis/index_vsebina.asp?poglavje=25&leto=2007&jezik=en
25. opracowanie własne
26. www.intur.com.pl/trendy.htm
27. www.stat.si/letopis/index
28. www.slovenia.info/statistika
29. www.stat.si/letopis/index_vsebina
30. www.stat.si/letopis/index_asp_poglavje
31. www.stat.si/letopis/index_pojasnilo
32. www.konsulat-slovenia.com.pl/turystyka.php#baza
33. opracowanie przewodnik.onet.pl