

Spis treści:

WSTĘP	4
--------------------	----------

ROZDZIAŁ I KRAJ

Informacje ogólne

1.1 Podstawowe informacje	5
1.2 Historia	8
1.3 Geografia.....	10
1.4 Fauna i Flora	12
1.5 Ludność	12
1.6 Gospodarka	13
1.7 Religia	14
1.8 Język	15

Warunki rozwoju turystyki

1.9 Miasta w Szwecji	15
1.10 Regiony koncentracji ruchu turystycznego	19
1.11 Atrakcje turystyczne	21
1.12 Dostępność komunikacyjna	27

ROZDZIAŁ II RYNEK RECEPCJI TURYSTYCZNEJ

2.1 Rynek Szwecji jako część regionu w międzynarodowym ruchu turyst	28
2.2 Liczba przyjazdów do Szwecji	29
2.3 Kierunki z których przyjeżdżają turyści do Szwecji	33
2.4 Profile turystów	33
2.5 Odwiedzane regiony	34
2.6 Cele przyjazdów	35
2.7 Środki lokomocji	35
2.8 Miejsce zakwaterowania	36
2.9 Liczba noclegów	37

2.10 Dochody z turystyki przyjazdowej	40
2.11 Prognozy	42

ROZDZIAŁ III RYNEK EMISJI TURYSTYCZNEJ

Turystyka krajowa

3.1 Liczba noclegów turystów w kraju	43
3.2 Główne miejsca podróży turystów krajowych w Szwecji	43
3.3 Główne cele podróży	44
3.4 Najpopularniejsze środki transportu na terenie kraju	45
3.5 Wydatki turystów krajowych	46

Turystyka zagraniczna

3.6 Liczba podróży (biznesowych i rekreacyjnych)	46
3.7 Miejsca wyjazdów mieszkańców Szwecji za granicę	48
3.8 Cele wyjazdów Szwedów za granicę	49
3.9 Środki transportu	50
3.10 Wydatki turystów podczas wyjazdów.....	50

ROZDZIAŁ IV ZNACZENIE RYNKU TURYSTYCZNEGO SZWECJI DLA POLSKI

Przyjazdy Szwedów do Polski

4.1 Przyjazd Szwedów do Polski w 2009r. w tys.	51
4.2 Profil turysty	52
4.3 Liczba korzystających z obiektów zakwaterowania zbiorowego.....	53
4.4 Główne cele przyjazdów	54
4.5 Środek transportu	55
4.6 Długość pobytu	56
4.7 Sposób organizacji przyjazdu	57
4.8 Baza noclegowa	57
4.9 Liczba wizyt w poszczególnych województwach.....	58
4.10 Wydatki turystów zagranicznych w Polsce	59

Wyjazdy Polaków do Szwecji	
4.11 Wyjazdy Polaków do Szwecji	60
4.12 Cele zagranicznych podróży Polaków	62
4.13 Sposób organizacji podróży zagranicznych (%)	62
4.14 Przeciętne wydatki na podróże turystyczne w okresie styczeń - sierpień 2009 roku.....	63
ZAKOŃCZENIE	64
BIBLIOGRAFI.....	65

Wstęp:

Celem mojej pracy jest analiza rynku turystycznego Szwecji. Dokonam analizy czy rynek turystyczny Szwecji to rynek recepcyjny czy emisyjny. W swojej pracy przedstawię podstawowe informacje na temat Szwecji, jak przejawia się ruch turystyczny recepcyjny w Szwecji, jak również ruch emisyjny. Jakie znaczenie ma ruch turystyczny Szwedów dla Polski, jakie jest zainteresowanie naszym krajem wśród mieszkańców Szwecji, jacy turyści szwedzcy odwiedzają Polskę i co jest motywem ich przyjazdu .

Zdecydowałam się na analizę rynku turystycznego Szwecji, gdyż odnoszę wrażenie, że Szwecja nie jest uważana w Polsce za szczególnie atrakcyjną turystycznie. Tymczasem kraj ten, który jest prawie dwa razy większy od Polski i trzy razy mniej zaludniony, kryje mnóstwo tajemnic. Wielkie grobowce, kamienne kręgi, tajemnicze wyspy, legendarne miejsca są wspaniałym wyborem dla miłośników tajemnic. Szwecja w porównaniu z innymi krajami np. Francją nie ma zbyt wielu zabytków, ale posiada wspaniałą przyrodę, rozległe kompleksy lasów, dziesiątki tysięcy jezior, malownicze wybrzeża, interesujące zabytki architektury obronnej, sakralnej i przemysłowej oraz wspaniałą, barwną kulturę ludową.

Podczas analizy korzystałam z pozycji książki : Wiesław Alejziak, *Turystyka w obliczu wyzwań XXI w* , przewodników: ‘Szwecja’- Pascal oraz Clemens Bomsdorf. Raportu „Tourism and the Travel and Tourism Industry in Sweden” 2008 edition, jak również ze stron internetowych: Międzynarodowa Organizacja Turystyczna, Polskiego Instytutu Turystyki, danych umieszczonych na stronie Ambasady Szwecji, Wikipedii oraz z wielu innych. Interesującymi źródłami okazały się czasopisma branżowe: Wiadomości Turystyczne oraz Rynek Turystyczny.

ROZDZIAŁ I –KRAJ– PODSTAWOWE INFORMACJE

1.1 Podstawowe informacje

Szwecja jest to jedno z większych państw Europy, ale o niewielkiej gęstości zaludnienia. Jest podzielona na 25 obwodów administracyjnych, zwanych *lanami*. Każdy z nich ma swój własny, specyficzny charakter, tradycję oraz kulturę. Również krajobraz jest bardzo zróżnicowany, związane jest to z 1600 km rozciągłością z południa na północ. Leżąca na południu Skania jest płaska i żyzna, Smalandia to region rozległych lasów i rybnych rzek. Bohuslan na południowym zachodzie ma kamieniste wybrzeże, gdzie góry wdzierają się do morza. Koło Sztokholmu i Karlskrony leżą unikalne archipelagi skierowanych wysepek. Nad brzegami trzech wielkich jezior: Wener (Vanern), Wetter (Vattern) i Melar (Malaren), kształtowała się szwedzka państwowość, a Sztokholm, Goteborg i Malmo - trzy największe miasta, a zarazem porty Szwecji - to bramy tego kraju na świat. Odrębny charakter mają wyspy, nostalgiczna Olandia i pełna historycznych pamiątek Gotlandia. Położony bardziej na północ region Dalarny, gdzie najlepiej zachował się szwedzki folklor, szczyci się wspaniałym jeziorem **Siljan** wypełniającym krater wybity przed milionami lat przez potężny meteoryt, zaś w Laponii, ojczyźnie Samów- hodowców reniferów w górach Jamland wyrasta **Kebnekaise**, najwyższy szczyt kraju (2123 m n.p.m).

Rewolucja przemysłowa rozświetliła Szwecję. W ciągu kilkudziesięciu lat z biednego kraju rolniczego, Szwecja przekształciła się w uprzemysłowione, doskonale zorganizowane państwo dobrobytu, z poziomem życia budzącym zazdrość sąsiadów. Dziś do "Szwedzkiego raj" ciągną tabuny imigrantów, państwo prowadzi politykę neutralności i czynnie dba o pokój, wysyłając dziesiątki żołnierzy na misje ONZ. Królestwo Szwecji rozciąga się szerokim pasem wzdłuż wschodniej części Półwyspu Skandynawskiego i graniczy na lądzie z Norwegią i Finlandią. Od wschodu i południa jego brzegi oblewają fale morza Bałtyckiego. Środkową i północną część kraju porastają lasy, a pośród nich znajduje się ponad 100 tys. jezior.¹

¹ Praktyczny przewodnik „Szwecja”, Pascal, 2008, str.7

Jednoizbowy szwedzki parlament tworzy 349 posłów wybieranych na mocy ordynacji proporcjonalnej, w wyborach odbywających się co 4 lata. 43% izby to posłanki, co stanowi największy odsetek na świecie. Przed II wojną światową jedyną mniejszością narodową byli Lapończycy z Laponii, a obecnie aż 20% ludności Szwecji pochodzi z innych krajów.

Rysunek 1 Położenie Szwecji

Źródło: <http://www.konarski.emil.tnp.pl/ske/szwecja.gif>, (data odczytu:20.04.2010)

Powierzchnia

- ląd: 410 942 km²
- woda: 39 010 km²
- całkowita: 449 964 km²

Długość granicy lądowej

- z Finlandią: 589 km
- z Norwegią: 1619 km
- całkowita: 2208 km

Długość wybrzeża

- całkowita: 3218 km
 - Najwyższy punkt: Kebnekaise 2123 m n.p.m.
 - Najniższy punkt: Morze Bałtyckie – 0 m n.p.m.
 - Największe jezioro: Wener (Vänern) – 5546 km²

Tabela 1 Podstawowe dane o Szwecji

<u>Konstytucja</u>	Konstytucja Szwecji	<u>Powierzchnia</u>	54. na świecie
		• całkowita	449 964 km ²
		• wody śródlądowe	8,67%
<u>Język urzędowy</u>	szwedzki	<u>Liczba ludności (2009)</u>	88. na świecie
		• całkowita	9 331 523 ^[4]
		• gęstość zaludnienia	20 osób/km ²
<u>Język używany</u>	szwedzki	<u>PKB (2008)</u>	
		• całkowite	346 mld
		• na osobę	USD ^[4] 37 526 USD [^]
<u>Stolica</u>	Sztokholm	<u>Jednostka monetarna</u>	1 korona szwedzka = 100 öre (SEK)
<u>Ustrój polityczny</u>	monarchia parlamentarna	<u>Religia dominująca</u>	luteranizm
<u>Typ państwa</u>	demokracja	<u>Strefa czasowa</u>	UTC +1 – zima UTC +2 – lato
<u>Głowa państwa</u>	król Karol XVI Gustaw	<u>Kod ISO 3166</u>	SE

Źródło: www.wikipedia.pl,(data odczytu:20.04.2010)

1.2 Historia

Początki szwedzkiej państwowości zaczęły się kształtować w połowie pierwszego tysiąclecia n.e w okolicach dzisiejszego Uppsali. Była to kolebka państwa Swewów (od nich wywodzi się nazwa Szwecji, Sverige, czyli królestwo Swewów). Zasiadlona została około VI tysiąclecia p.n.e. przez plemiona germańskie, między innymi Swebów (nad jeziorem Melar) i Gotów, które utrzymywały kontakty handlowe z ziemiami naddunajskimi i Rzymem. W VIII-IX wieku wikingowie szwedzcy, zwani we wschodniej Europie Waregami, organizowali wyprawy do Bizancjum i Bagdadu przez ziemie ruskie, gdzie założyli osady warowne i podporządkowali sobie miejscową ludność (odegrali również ważną rolę w ukształtowaniu się państwowości na Rusi). W IX-X wieku rozpoczął się proces chrystianizacji kraju. W XI wieku Olaf Skötkonung jako pierwszy z władców szwedzkich przyjął chrzest, a w 1210 Eryk Knutsson został koronowany przez rzymskiego arcybiskupa.

Unia kalmarska i jej następstwa

W 1397 Książę słupski Eryk Pomorski, w myśl postanowień unii kalmarskiej, został władcą połączonych królestw Danii, Norwegii i Szwecji. Uprzywilejowane stanowisko Danii wywołało silną opozycję w Szwecji i Norwegii (sztokholmska krwawa łaźnia). Mimo znaczących trudności z utrzymaniem jedności unia kalmarska przetrwała do czasu wyboru na króla Szwecji Gustawa I Wazy (1523). Dynastia Wazów utrzymała tron szwedzki do 1720. Jej przedstawiciele panowali także w Polsce - 1587 na tron polski wybrano Zygmunta III, później jego synów: Władysława IV i Jana II Kazimierza, który abdykował 1668. Do najwybitniejszych jej władców należał Gustaw II Adolf, twórca potęgi kraju, panujący w latach 1611-1632. Klęska w wojnie północnej (1700-1721) Karola XII (1718) zamknęły okres, w którym Szwecja liczyła się jako mocarstwo europejskie.

Polityka wewnętrzna

W polityce wewnętrznej nastąpiło przejście od absolutyzmu Wazów do monarchii parlamentarnej. Toczona w latach 1741-1743, zakończona klęską, wojna z Rosją doprowadziła do częściowego poddania kraju wpływom carów. Zasiadający na tronie w latach 1771-1792 Gustaw III przywrócił absolutny system rządów. Do wojen napoleońskich Szwecja przystąpiła jako sojusznik Wielkiej Brytanii. 1809 po wojnie rosyjsko-szwedzkiej Rosja zajęła Finlandię (od XII wieku prowincję szwedzką) i Wyspy Alandzkie. 1814 Szwecję i Norwegię połączono w jedno państwo - jego władcą został marszałek armii napoleońskiej J.B. Bernadotte, który 1818 koronował się na króla jako Karol XIV 1889 powstała Szwedzka Socjaldemokratyczna Partia Robotnicza. 1905 za panowania Oskara II rozwiązano unię obu państw.

Po zakończeniu wojen napoleońskich Szwecja proklamowała neutralność i zdołała utrzymać ten status przez cały XIX wiek oraz podczas obu wojen światowych. W okresie międzywojennym polityka Socjaldemokratycznej Partii Robotniczej pomogła przełamać recesję Wielkiego Kryzysu lat 30.

Szwecja po II wojnie światowej

Po II wojnie światowej Szwecja przystąpiła do ONZ, wprowadziła reformy socjalne, które doprowadziły do powstania wzorcowego państwa opiekuńczego. 1959 wzięła udział w utworzeniu Europejskiego Stowarzyszenia Wolnego Handlu (EFTA). Na początku lat 90 Szwecja odeszła od tradycyjnej zasady niezaangażowania składając w 1991 wniosek o przyjęcie do Europejskiego Obszaru Gospodarczego, nie zawierający zastrzeżenia o zachowaniu neutralności. W wyborach 1991 porażkę poniosła Szwedzka Socjaldemokratyczna Partia Robotnicza, która prawie nieprzerwanie rządziła od 1932, zwyciężyła koalicja centroprawicowa. W 1994 Szwecja podpisała dokument Partnerstwo dla pokoju. Po referendum (13 XI 1994) z początku 1995 przystąpiła do struktur Unii Europejskiej.²

² www.wikipedia.pl
www.szwecja.pl, (data odczytu: 20.04.2010)

1.3 Geografia

Szwecja zajmuje wschodnią część Półwyspu Skandynawskiego. Na zachodzie, wzdłuż granicy z Norwegią, ciągnie się pasmo pokrytych skąpą roślinnością Gór Skandynawskich o łagodnych, wyszlifowanych przez lądolód grzbietach.

Rysunek 2 Położenie Szwecji 2

Źródło: <http://www.polak.pl/Szwecja-mapa.jpg> (data odczytu: 20.04.2010)

Na północnym wschodzie kraj graniczy z Finlandią poprzez rzeki Tornio i Muonio. Wschodnie i południowe wybrzeża oblewają wody Bałtyku, a na zachodzie, poprzez Kattegat, Szwecja sąsiaduje z Morzem Północnym. Należą do niej również dwie duże bałtyckie wyspy- Olandia i Gotlandia. Półwysep Skandynawskie, czyli Szwecja, Norwegia i Północna Finlandia, jest częścią Tarczy Fennoskandzkiej, zbudowanej ze skał magmowych. Pod względem geologicznym jest to najstarsza część Europy. Wschodnie wybrzeża są bardzo urozmaicone. W głąb lądu wciskają się wąskie i płytkie zatoki, zwane fjardami, które są zatopionymi dolinami lodowcowymi.

Naturalną granicą między Szwecją a Norwegią jest pasmo Gór Skandynawskich, z najwyższym szczytem Kebnekaise. Na wschód od Gór Skandynawskich teren obniża się, przechodząc w Wyżynę Norrlandzką. Tereny te porastają wspaniałe lasy o charakterze tajgi. Regionem przejściowym między Norrlandem i środkową Szwecją jest Dalarna, gdzie w części zachodniej dominują słabo zaludnione fieldy Gór Skandynawskich, pokryte tundrowa roślinnością i bagnami. Środkowa Szwecja stanowi obniżenie pomiędzy wyżynami Norrlandu i Smalandii, w przeszłości zalewane przez morza, po których pozostały jeziora. Wytworzyły się tu dobre gleby i dziś jest to najbardziej rozwinięty rejon kraju. W krajobrazie środkowej części kraju dominują ładne akweny ; Wener, Wetter, Melar. Wyżynę Smalandii tworzą słabe, kamieniste i piaszczyste gleby, często porośnięte wrzosowiskami. W dolinach występują mokradła i torfowiska. Zupełnie odmienna jest równina Skania, wykorzystywana rolniczo dzięki żyznym glebom i łagodniejszemu klimatowi.

Pod względem klimatycznym obszar Szwecji cechuje się dużym zróżnicowaniem, co wiąże się z południową rozciągłością terytorialną kraju, którego aż 15% powierzchni leży poza kołem podbiegunowym. Klimat kształtują napływające z zachodu ciepłe i wilgotne masy powietrza ogrzanego prądem zatokowym, ścierające się z chłodnym lub mroźnym powietrzem znad Morza Arktycznego i suchymi masami kontynentalnego powietrza ze wschodu. Więcej opadów jest na południu kraju, otwartym na wiatry znad Atlantyku, niż na osłoniętej przez Góry Skandynawskie północy. Ciepły prąd Północnoatlantycki zapewnia Szwecji klimat umiarkowany. Średnia temperatura w lipcu w Sztokholmie osiąga 18 stopni C, a przy granicy z Finlandią uprawia się warzywa, położona na tej samej szerokości geograficznej Grenlandia jest skuta lodem. Ze względu na rozpiętość równoleżnikową Szwecji temperatury na jej południowym i północnym krańcu mogą się różnić o kilkanaście stopni Celsjusza. Na południu pokrywa śnieżna utrzymuje się od 2 do 3 miesięcy, w Laponii zalega nawet przez 8 miesięcy. Na północy zimy są długie i chłodne, często z obfitymi opadami śniegu, co w czerwcu i lipcu rekompensują białe noce i umiarkowane temperatury. Rekord zimna na północy kraju wynosi – 53 stopnie C, natomiast latem w rejonie Uppsali odnotowano + 38 stopni C.³

³ Praktyczny przewodnik „Szwecja”, Pascal, 2008, str.15

Tabela 2 Średnie temperatury

	Styczeń	Lipca
Malmö	-0,2 ° C (+31.6 ° F)	+16.8 ° C (62,2 ° F)
Sztokholm	-2,8 ° C (+27.0 ° F)	+17.2 ° C (63,0 ° F)
Kiruna	-16,0 ° C (+3.2 ° F)	+12.8 ° C (55.0 ° F)

Źródło: <http://www.visitsweden.com>, (data odczytu: 20.04.2010)

1.4 Fauna i flora

Szwecja rozległy i słabo zaludniony kraj, z lasami zajmującymi ponad 50% powierzchni kraju, stwarza dobre warunki dla życia wielu zwierząt. Ze Szwecja kojarzone są: łosie, renifery, zające, borsuki, jeże, lisy, dziki, bobry, jelenie, sarny, rysie. Największe ptaki drapieżne Szwecji to: bieliki i orły przednie. Gatunki chronione to m.in.: bielik, dzięcioł biało grzbietowy, białozór i sokół wędrowny. W ponad 100 tys. jezior żyje mnóstwo ryb, zwłaszcza pstrągów i łososi.

Roślinność Szwecji jest niezwykle bogata (ponad 2 tys. samych kwiatów). Najbardziej zróżnicowanym przyrodniczo miejscem Szwecji jest Kinnekulle, wulkaniczny masyw.⁴

1.5 Ludność

Na początku ubiegłego wieku Szwecja była krajem niemal jednolitym pod względem ludnościowym. Dziś Szwedzi są nadal najliczniejszą grupą etniczną, ale prowadzona od wieków liberalna polityka imigracyjna spowodowała znaczny napływ ludności z Finlandii, państwa bałtyckich, Grecji, Włoch, Turcji. Liczba imigrantów przekracza 20% ludności, głównie w Sztokholmie, Goteborga i Malmo. Rozmieszczenie ludności jest nierównomierne: największą gęstość zaludnienia mają miasta na południu Sztokholm (260 os/km²), Goteborg (150os/km²), Malmo (105os/km²), bardzo słabo zaludnione są tereny Norrlandu. Szwecja ma ujemny przyrost naturalny (0,4‰), co jest powodem niskiego poziomu urodzeń (10,1 ‰), i to mimo znakomitej opieki państwa nad matką i dzieckiem oraz utrzymującej się na podobnym poziomie liczby zgonów (10,5‰).

⁴ www.visitsweden.se, www.travelplanet.pl, (data odczytu: 20.04.2010)

W miastach żyje ponad 85% społeczeństwa, a stolica Sztokholm skupia ok.17% mieszkańców kraju. W ich zabudowie dominują bloki mieszkalne, tylko na przedmieściach można spotkać domy z ogródkami. Ludność wiejska żyje najczęściej w rozproszonych osiedlach, tylko na południu kraju- w Skanii, Halandzie, na Olandii i Gotlandii- występuje skupione osadnictwo wiejskie. W rolnictwie jest zatrudnionych zaledwie 2% populacji. Szwedzi płacą bardzo wysokie podatki, ale mają zapewnioną darmowa naukę, a w wyznaczonym stopniu także opiekę zdrowotną, wychowanie dzieci oraz opiekę dla seniorów. Rząd wspiera rolników i robotników, a także licznych imigrantów, stwarzając im doskonałe warunki za sprawą pomocy socjalnej. Liczba Polaków w Szwecji jest szacowana na kilkadziesiąt tysięcy.⁵

1.6 Gospodarka

Jeszcze na początku ubiegłego wieku Szwecja była biednym krajem rolniczym, jednym z najuboższych w Europie. Proces szybkiego uprzemysłowienia w drugiej połowie XX wieku zawdzięcza bogatym złożom żelaza, lasom i ogromnym zasobom energii wodnej, a także ludziom. Dziś Szwecja jest krajem uprzemysłowionym, nowoczesnym i zarazem jednym z najbogatszych na świecie. Ponad połowę powierzchni kraju zajmują tereny leśne. Lasy świerkowe i sosnowe dostarczają surowca przemysłowi drzewnemu i papierniczemu, dzięki czemu Szwecja jest jedną ze światowych potęg gospodarczych w produkcji mebli i wyrobów papierniczych (np. meblarska firma Ikea). O rozwoju przemysłu szwedzkiego decyduje przede wszystkim tania energia wodna, której udział w krajowym bilansie energetycznym wynosi 15%. Większość hydroelektrowni mieści się na rzekach na północy. Ponad 40% zapotrzebowania energetycznego Szwecji pochodzi z importu ropy, 7% z węgla kamiennego i koksu, a 15% z innych źródeł. Reszta to paliwa biologiczne, torf, odpady itp. Wobec braku złóż ropy naftowej i węgla kamiennego, znacznie rozwinięto system elektrowni wodnych. Natomiast 12 elektrowni atomowych pokrywa ok. 50% całego zapotrzebowania kraju na energię elektryczną.

Ponad 40% łącznego zapotrzebowania energetycznego pochodzi z importu ropy naftowej, a 7% z importu węgla kamiennego i koksu. Pozostałe źródła to energia odnawialna, siłownie wiatrowe, paliwa biologiczne, a także torf i odpady drzewne. W Szwedzkiej gospodarce dominuje sektor państwowy: państwo zachowuje pakiet kontrolny w bardzo

⁵ www.visitsweden.se, (data odczytu: 20.04.2010)

wielu gałęziach, jak choćby energetyka, przemysł wydobywczy czy zbrojeniowy. W Szwedzkim eksporcie dominują tradycyjne wyroby przemysłu papierniczego, metalurgicznego i maszynowego. Coraz więcej jest zaawansowanych technologicznie urządzeń telekomunikacyjnych i farmaceutyków.⁶

1.7 Religia

Lekcje religii są w szkołach obowiązkowe, ale obecnie mają charakter wiedzy o religii i są pozbawione wszelkich elementów wyznaniowych

Tabela 3 Wyznania

Luteranie		75%
Wolne Kościoły protestanckie (baptyści, metodyści, zielonoświątkowcy, adwentyści itd.)	400 tys.	
Muzułmanie	250 tys.	
Katolicy	150 tys.	
Prawosławni	100 tys.	
Żydzi	200 tys.	0,24%
inne wyznania		<1%
bez wyznania	2,39 mln.	29,0%

Źródło: <http://pl.wikipedia.org/wiki/Szwecja>, (data odczytu: 20.04.2010)

⁶ Praktyczny przewodnik „Szwecja”, Pascal, 2008, str.25
<http://wkoczy.webpark.pl>, (data odczytu: 20.04.2010)

Według raportu Komisji Europejskiej z 2005 r., tylko 23% Szwedów wierzy, że Bóg istnieje. Coraz więcej osób występuje ze struktur Kościoła- głównie z ekonomicznych powodów, ponieważ formalna przynależność do związku wyznaniowego wymaga przekazywania podatku w wysokości 1,19% dochodów.⁷

1.8 Język

Językiem szwedzkim (svenska) posługuje się nieco ponad 9 mln ludzi, głównie w Szwecji i Finlandii, gdzie ma on status języka urzędowego. Szwedzki należy do rodziny języków germańskich, jest spokrewniony z duńskim i norweskim, w mniejszym stopniu z angielskim i niemieckim. Naukowcy wyróżniają kilkanaście dialektów szwedzkiego. Standardowy język jest oparty na dialekcie z okolic Sztokholmu. Dominuje w mediach i literaturze. Wbrew pozorom język szwedzki nie jest bardzo trudny. Naukę na pewno ułatwia dobra znajomość niemieckiego. Gramatyka jest dość prosta. Największy problem może sprawiać wymowa. Według ostatnich badań ponad 90% Szwedów posługuje się językiem angielskim.

1.9 Miasta w Szwecji

Szwecja to przede wszystkim kraj lasów i jezior. Miasta są jak na europejskie standardy niewielkie, skupiają się w południowej części kraju, gdzie żyje większość mieszkańców.

Tabela 4 Największe miasta w Szwecji

	miasto	liczba mieszkańców (2005)	powierzchnia (km ²)
1.	
 Sztokholm	771 038	188
2.	
 Göteborg	510 491	450
3.	
 Malmö	258 020	71,76
4.	
 Uppsala	128 409	47,86

⁷ www.wikipedia.pl, (data odczytu: 20.04.2010)

5.	
 Västerås	107 005	51,73
6.	
 Örebro	98 237	42,96
7.	
 Linköping	97 428	42,01
8.	
 Helsingborg	91 457	37,63
9.	
 Jönköping	84 423	44,33
10.	
 Norrköping	83 561	34,78

Źródło: <http://pl.wikipedia.org/wiki/Szwecja>, (data odczytu 20.04.2010)

Sztokholm- najciekawszy, piękny i wytworny. Rozłożony on jest na kilkunastu wyspach oddzielających jezioro Melar od Bałtyku. Wąskie uliczki zabytkowej, średniowiecznej starówki, obsadzone drzewami bulwary sprawiają, że szwedzka stolica jest powszechnie uważana za jedno z najpiękniejszych miast Europy. Jest tu dużo wspaniałej architektury, ciekawe muzea. Wart uwagi jest Skansen – najstarsze park etnograficzny na świecie. Z miastem graniczy 24 tys. wysepek Archipelagu Sztokholmskiego. Sztokholmczycy uwielbiają pływanie po morzu, o czym świadczą setki łódek, żaglówek i motorówek wokół archipelagu. Jest to bowiem ulubione miejsce wypoczynku mieszkańców miasta. Z uwagi na brzegowe położenie, Sztokholm to baza wypadowa np. do pobliskich rejonów nad jeziorami, czy w rejon zamków i pałaców południowej Szwecji.

Rysunek 3 Sztokholm

Źródło: <http://images.google.pl/images>, (data odczytu: 20.04.2010)

Rysunek 4 Sztokholm

Źródło: <http://images.google.pl/images>, (data odczytu: 20.04.2010)

Uppsala- przez stulecia religijna stolica Szwecji. Posiada ogromną katedrę i zamek, a także najstarszy skandynawski uniwersytet.

Rysunek 5 Uppsala

Źródło: <http://images.google.pl/images>, (data odczytu: 20.04.2010)

Goteborg- drugie co do wielkości miasto Szwecji, na zachodnim wybrzeżu, nazywany szwedzkim oknem na Atlantyk. Przypomina nieco holenderskie miasta. Słynne Centrum Morskie, największe muzeum statywów na świecie, wspaniały gmach nowej opery oraz wesołe miasteczko Liseberg.

Rysunek 6 Goteborg

Źródło: <http://images.google.pl/images>, (data odczytu: 20.04.2010)

Helsingborg- na zachodnim wybrzeżu, ruchliwe miasto portowe, stąd promy wyruszają do Danii.

Malmo- trzecie co do wielkości miasto Szwecji. Tętniące życiem, leży przy nowym moście przez Oresund, którym można dojechać prosto do Kopenhagi.⁸

Rysunek 7 Malmo

Źródło: <http://images.google.pl/images>, (data odczytu 20.04.2010)

1.10 Regiony koncentracji ruchu turystycznego

Szwecja Południowa

Ważne miejscowości:

- *Kalmar* - od IX w. pełni funkcję twierdzy morskiej. Na szczególną uwagę zasługuje tu renesansowy zamek z XVI w.
- *Malmo* - posiada liczne zabytki: m.in. gotycki kościół Św. Piotra (XIV w.), ratusz (XVI w.). występują tu liczne kąpieliska (Brantevik, Malarhusens - nad Bałtykiem oraz Bastad, Arild i Angelholm - nad Kattegatem).
- *Otlandia i Gotlandia*- Głównym centrum wypoczynkowym Otlandii jest Bornholm, który ma jedną z najpiękniejszych plaż w Szwecji. Wśród turystycznych miejscowości największą frekwencją odznacza się Visby.

⁸ www.szwecja.pl,
Praktyczny przewodnik „Szwecja”, Pascal, 2008, str. 31, (data odczytu: 21.04.2010)

Szwecja Środkowa

Istotną rolę w turystyce odgrywają tu liczne jeziora (Wener, Wetter, Skagern i inne), które wraz z łączącymi je rzekami tworzą sprzyjające warunki do uprawy żeglarstwa. Do najbardziej uczęszczanych szlaków należą: Kanał Gotajski, kanał Saffle, Kanał Dalslandzki. Z walorów historycznych słynie Vadstena, która posiada liczne zabytki architektury średniowiecznej.

- *Goteborg* - najstarszą budowlą Goteborga jest Kronhuset (z 1643 r.)-dawny arsenał miejski. najbardziej popularnym miejscem wypoczynku jest lunapark Lisberg.

Szwecja Wschodnia

- *Sztokholm* - Liczne obiekty historyczne to min. barokowy zamek królewski (XVII,XVIII w.), katedra Strykyrkan, kościół Ridderholmskyrkan, ratusz. We wschodniej części występują liczne parki i obiekty sportowo-rekreacyjne oraz muzeum na wolnym powietrzu np. Ogród Millesa.
- *Uppsala* - w pobliżu Uppsali znajduje się Stara Uppsala (Gamla Uppsala)-pradawne centrum kultury pogańskiej Skandynawii. W miejscu tym odbywały się krwawe uroczystości składania ofiar z ludzi. Miejscem koncentracji ruchu turystycznego są kąpieliska nadbałtyckie.

Norrland

Uwagę przyciąga zjawisko białych nocy oraz zorzy polarnych. Posiada dogodne warunki do turystyki zimowej, której główną formą są wielodniowe wędrowki narciarskie (np. Szlakiem Królewskim). Atrakcyjnym obszarem wypoczynkowym jest również 200-kilometrowy odcinek wybrzeża morskiego w rejonie miejscowości Skelleftea, Pitea i Lulea, który ze względu na rozległe plaże piaszczyste oraz wyjątkowo wysoką jak na jego położenie geograficzne, temperaturę wody morskiej nosi nazwę Lapońskiej Riwiery.⁹

⁹ www.szwecja.pl
<http://wkoczy.webpark.pl>, (data odczytu: 21.04.2010)

ERROR: syntaxerror
OFFENDING COMMAND: %ztokenexec_continue

STACK:

-filestream-
0
0
1