

TURIZEM IN POSELITVENI VZORCI NA PODEŽELJU

NA PRIMERU RAZVOJA POSELITVE V SLOVENSКИH ALPAH
TOURISM AND SETTLEMENT PATTERNS IN RURAL COUNTRYSIDE
IN CASE OF THE SETTLEMENT DEVELOPMENT IN THE SLOVENIAN ALPS**izvleček**

Turizem je oblika največje miroljubne selitve ljudi in hkrati način življenja, ki vpliva na njihovo razumevanje ter občutenje doživetij na njihovih poteh [Kovač, 2002: 4]. Nanaša na uporabo dobrin in/ali storitev, ki so v svoji osnovi nepotrebne. V zadnjih letih se kot vedno bolj pogost turistični trend utrjuje želja in povpraševanje po neokrnjeni naravi, po kulturnih, zgodovinskih in arheoloških privlačnostih, po seznanjanju z običaji in tradicijo lokalnih skupnosti, po rekreaciji in zdravem življenju itd. Namen prispevka je pokazati pregled razvoja in sodobnih oblik turizma v podeželskem prostoru ter temeljnih usmeritev za razvoj ekoturizma v prihodnosti. Kot poseben primer smo izpostavili območje Alp, ki zaradi svojih značilnosti predstavljajo še posebej primerno okolje za razvoj tovrstnih oblik turizma. Zavestna sprememba namembnosti opuščanih bivališč in sirarn v turistične nastanitvene objekte, apartmaje, oskrbovana ali neoskrbovana zavetišča je način, kako bi jih obdržali pri življenju, obiskovalcem pa s tem na mnogih pomembnih lokacijah omogočili bivanje ali izhodišče za vzpone v gorski svet. Od tod se poraja tudi ideja razpršenega hotela, katerega glavni namen je, da poleg danosti prostora združi tudi lokalno skupnost z aktivnostmi, ki jih turisti občutijo kot nove in zanimive. Ugotovimo torej lahko, da je razpršeni hotel inovativna oblika gostoljubja, ki kot oblika spodbujanja trajnostnega razvoja, nudi možnost in priložnost za uravnovešeno uporabo lokalnih dobrin in turističnih potencialov.

ključne besede

trajnosti razvoj turizma, ekoturizem, Alpe, Slovenija razpršena poselitev, razpršeni hotel, primeri dobre prakse

abstract

Tourism is a form of the biggest peaceful migrations of people and at the same time a way of life, which affects their understanding and experiences about their journeys [Kovač, 2002: 4]. It is related with the consumption of goods and services, which are unnecessary in their essence. In recent years an increasingly frequent tourist trend has developed, the desire and demand for untouched nature, cultural, historical and archaeological attractiveness, first hand experiences of practices and traditions of local communities, recreation and healthy living, etc. The purpose of the article is to show an overview of the development and modern forms of tourism in the rural area and the main direction for the development of ecotourism. We examined the Alpine region as a special case, which, owing to its characteristics, is a particularly suitable area for the development of such forms of tourism. A conscious conversion of abandoned dwellings and cheese dairies in to tourist accommodation facilities or apartments, supplied or unsupplied shelters is a way of keeping them alive. They could be used either as starting points for hiking or climbing tours into the mountains or as shelters during bad weather. With this in mind an idea of a dispersed hotel emerges. The main purpose of such a hotel is to unite the characteristics of the area with the local community with their activities. For the tourist this would mean a brand new and interesting experience. We therefore conclude that the dispersed hotel is an innovative form of hospitality that promotes sustainable development, provides the possibility and the opportunity for balancing the use of local resources and tourist potential.

key words

sustainable tourism development, ecotourism, Alps, Slovenia, dispersed settlement patterns, dispersed hotel, best practices examples

"... Trajnostni razvoj pomeni zadovoljevanje potreb sedanje generacije, ne da bi ogrozili sposobnosti prihodnjih generacij za zadovoljitev njihovih potreb [World of Commission on Environment and Development, 1987]. Trajnost ne definira končnega stanja (razvitosti), ampak le okoliščine, ki naj bi jih upoštevali pri razvojnih odločitvah ..." [Strategija prostorskega razvoja Slovenije - SPRS, 2004: 8]. Ta misel je tudi glavno vodilo članka, ki predstavlja idejo prepletanja raznolikih obstoječih bivalnih enot v prostoru, ki izhajajo iz preteklosti in v sodobnosti izražajo navidezno novost.

Uvod

Turizem je oblika največje miroljubne selitve ljudi in hkrati način življenja, ki vpliva na njihovo razumevanje ter občutenje doživetij na njihovih poteh [Kovač, 2002: 4]. Je pojav družbe obilja, potrošništva in ena od oblik dejavnosti prostega časa [Pogačnik, 2008]. Je tudi izredno dinamična dejavnost sodobnega gospodarstva in družbe ter dosega visoko stopnjo rasti. Turizem se nanaša na uporabo dobrin in/ali storitev, ki so v svoji osnovi nepotrebne. Uporabljajo in porabljajo se zato, ker prinašajo pozitivne in zadovoljujoče izkušnje, ki so drugačne od izkušenj, ki smo jih sicer deležni v vsakodnevnem življenju. Turizem ima tudi mnoge učinke na gospodarski in družbeni razvoj posameznih območij, kar je posledica potrošnje turistov. Številni so tudi učinki na krajino [Jeršič, 1990: 11], pri čemer je treba izpostaviti tudi njegovo potencialno funkcijo pri varovanju okolja. Temelji namreč na privlačnih naravnih in kulturnih

znamenitostih, ki jih je treba ohranjati s pomočjo posebnih varstvenih režimov in postopkov negovanja [Jeršič, 1990].

Na drugi strani ima turizem na prostor in okolje lahko tudi negativne vplive, ki se izražajo predvsem v množičnosti in turističnih zmogljivosti velikega obsega. Ti imajo sicer zaradi velike turistične potrošnje ugodne gospodarske učinke, vendar hkrati povzročajo degradacijo prostora, ki je najbolj izrazita takrat, ko pride do zasičenosti in prekoračitve njegove nosilne sposobnosti. Nosilna sposobnost pomeni "stopnjo razvoja, do katerega še lahko pride brez škodljivih posledic za vire oziroma okolje" [Hudman in Hawkins 1989: 238-239]. Opažanje in kritika negativnih vplivov, ki jih ima razvoj poselitve in vzpostavitve degradacije v prostoru, "... je vodilo do pozivov k bolj okoljsko ozaveščenim in kulturno sprejemljivim oblikam turizma ter do sprememb v turistični praksi in razvoja alternativnih oblik turizma" [Bajuk Senčar 2005; Smith in Duffy 2003].

Napovedi za prihodnost kažejo povečanje zanimanja za sprostitvene tako imenovane wellnes dejavnosti in za kulturnozgodovinska turistična območja na eni strani ter zmanjšanje zanimanja za klasične počitnice "sonca, morja in peska" (angl. Sun, Sea & Sand oziroma t. i. "3S") brez kulturnih doživetij na drugi strani [Dantine, 2000]. Potrebe in želje turistov se nepredvidljivo spreminjajo, gostje postajajo vse bolj zahtevni, iščejo drugačnost, še neodkrite posebnosti ipd. Turistična ponudba se mora tem zahtevam neprestano prilagajati, spreminjati in oblikovati nove oblike preživljanja prostega časa. V zadnjih letih se je, kot vedno bolj pogost

turistični trend, utrdila želja in povpraševanje po neokrmjeni naravi, po kulturnih, zgodovinskih in arheoloških privlačnostih, po seznanjanju z običaji in tradicijo lokalnih skupnosti, po rekreaciji in zdravem življenju itd. Tako predstavlja lokacija bivanja (spanja) velikokrat samo izhodiščno točko za odkrivanje nepoznanih prostorov.

Sodobne oblike trajnostnega turizma na podeželju

V desetletjih rastoče okoljske in kulturne zavesti ter številnih javnih razprav, se je izoblikovalo šest temeljnih idej, ki jih Jacobs [1999] opredeljuje kot: integracijo okolja in ekonomije, skrb za prihodnost, varovanje okolja, medgeneracijsko pravičnost, kakovost življenja in načelo sodelovanja. Turizem, ki je postal eden osrednjih izzivov trajnostnega razvoja, ima kot rastoča gospodarska panoga poleg ekonomskega tudi pomemben okoljski, socialni in kulturni vpliv [White, 2004: 7]. Posledica širjenja zavesti o ohranjanju in varovanju naravnega okolja, povečanja kulturne občutljivosti, je, da se v razvoju turizma vse večja pozornost posveča uvajanju trajnostnih principov, kar je sprožilo pojav t. i. trajnostnega turizma. Kot alternativa za tradicionalno močno vpliven množični turizem se uveljavljajo nove oblike ekoturizma in kmečkega turizma. V povezavi z novimi oblikami pa se od leta 1990 uveljavljajo tudi novi pojmi kot so alternativni, zeleni, podeželski, kmečki turizem ipd., vendar je med vsemi najpogosteje uporabljan prav izraz ekoturizem. Ekoturizem razumemo kot preživljanje prostega časa v naravi. Poudarja stik gostitelja z gostom, kot tudi gosta/turista z okoljem. Pomembna ni le intenzivnost doživljanja narave in okolja, nova oblika preživljanja prostega časa naj bi vsebovala tudi izobraževalne vsebine, raziskovanje in predstavitve/razlage [Fikfak, Rozman, 2009]. Ekoturizem torej pomeni potovanje v naravna območja, vendar z odgovornim odnosom do narave, ki hkrati spodbuja blaginjo lokalnega prebivalstva [TIES, 1990]. Ekoturizem je koncept trajnostnega, bolj etičnega in odgovornega turizma, ki ne vključuje le vprašanj ohranjanja okolja, temveč tudi kulturna, ekonomska in politična vprašanja [Holden 2006]. Gre za koncept, ki trajnosti ne interpretira kot cilja samega po sebi, temveč kot usmerjeno filozofijo, ki vključuje posameznikovo interakcijo z okoljem in prostorom (slika 1). Vedno več turistov si za cilj počitnic izbere kulturno in tradicionalno bogata podeželska območja, ki omogočajo neposreden stik in doživetje prostora.

Slika 1: Trajnostni krog. Razmišljajmo trajnostno tudi v zasnovi in shemah enostavnih konceptov turističnih nastanitev.

Figure 1: Sustainable circle. We are thinking in terms of sustainability also within the concept and schemes of simple concepts of tourist accommodations.

Strukturne spremembe in razvoj Alp

Alpe predstavljajo v evropskem merilu zanimiv prostor za proučevanje demografskih, socialnih, kulturnih in ekonomskih sprememb. Zaradi geografskih posebnosti, težje dostopnosti in prehodnosti tako v smeri sever – jug kot tudi vzhod – zahod, že skozi stoletja in tisočletja predstavljajo posebno območje v evropskem prostoru. V zadnjem času se s kakovostjo življenja v Alpah, z vzpostavljanjem enakih možnosti zaposlovanja, odpornostjo (angl. resilience) mest, z demografskimi spremembami in drugimi aktualnimi problemi v Alpah, ukvarja tako Evropska komisija [Medmrežje 1], kot tudi druge mednarodne organizacije, kot je npr. CIPRA (francoska okrajšava za Commission International pour la Protection des Alpes) [Medmrežje 2] ki skupaj ugotavljajo, da so Alpe naš skupni življenjski prostor, prostor preživljanja našega prostega časa, da je tu naša prihodnost in prostor sodelovanja. CIPRA v središču svojih prizadevanj izpostavlja načelo trajnosti, tako da bo življenje v Alpah tudi za prihodnje generacije privlačno in obetajoče tudi v ekološkem in socialnem pogledu. CIPRA deluje kot nevladna neprofitna organizacija, ustanovljena leta 1952. S sedmimi predstavniškimi telesi, med katerimi je tudi Slovenija, in okoli sto članskimi organizacijami in institucijami je CIPRA pomembna vse-alpska mreža. Osnovni nagib za način mišljenja in delovanja je Alpska konvencija [Medmrežje 3], ki je nastala na pobudo CIPRE. Leta 1991 jo je kot pravno zavezujočo podpisala večina alpskih držav in Evropska unija. Ta dokument je zagotovilo za čezmejno sodelovanje med državami, regijami in lokalnimi skupnostmi v Alpah. Da je kulturna krajina pomemben del dokumentov o trajnostni rabi lahko razberemo tudi v dokumentih in protokolih Alpske konvencije. Tako so v protokolu Hribovsko kmetijstvo [1994] določeni ukrepi na mednarodni ravni za ohranjanje in spodbujanje hribovskega kmetijstva, primerne posameznim območjem in sprejemljivega za okolje, s tem da se trajno priznava in zagotavlja bistven prispevek, ki ga ima kmetijstvo za ohranjanje poseljenosti in trajnostnih gospodarskih dejavnosti – zlasti s proizvodnjo značilnih kakovostnih pridelkov, za varstvo naravnega življenjskega okolja, preprečevanje naravnih nesreč, ohranitev lepote in rekreacijskih vrednot naravne in kulturne krajine ter za kulturo v alpskem prostoru. Cilj protokola Gorski gozd [1996] je ohranjanje in po potrebi razvoj, razširitev in izboljšanje stabilnosti gorskega gozda kot sonaravnega življenjskega prostora. Protokol Turizem [1998] pa prispeva k trajnostnemu razvoju alpskega prostora s takšnimi turističnimi dejavnostmi, ki so sprejemljive za alpski prostor. Za razvoj Alpam prijaznega turizma je pomembno uravnavanje ponudbe, pri čemer ima visoka kakovost prednost pred množičnostjo. Poleg tega kmetijstvo v Alpah kot svoj stranski proizvod ustvarja kulturno krajino, ki je pomembna za turizem in za ohranjanje biotske raznovrstnosti.

Strukturne spremembe so povzročile, da Alpe izgubljajo svojo tradicionalno ruralno kmečko podobo in vodijo v vse večjo urbanizacijo [Bairoch, Batou, Chèvre 1988, Mathieu 1998; v: Batzing et. al., 1996, 336]. Nekatera območja so se prepustila vplivu turizma in se preoblikovala v turistične regije. Vendar je proces "turistične urbanizacije" vplival na drugi strani tudi na praznjenje in zamrtje manj privlačnih, slabše opremljenih in slabše dostopnih območij v Alpah. Še danes se vedno znova

"poudarja, da je vzporedni proizvod alpskega kmetijstva nedotaknjena in s tem tudi estetsko privlačna krajina" [Jeršič, 1999]. Prav kmetijska raba je bistveno pripomogla k drobno razčlenjeni, raznoliki in ekološko pestri alpski krajini, ki je z vidika poselitve vendarle ostala v mejah racionalne rabe tal.

Nasprotja med razvojnimi in varstvenimi interesi so najbolj izražena na območju naravnih in kulturnih vrednot ter na nekaterih najbolj obiskanih območjih alpskega prostora. V bližini večjih mest prihaja do prevelike obremenjenosti [Pogačnik et. al. 2009]. Broggi [1998: 120, v: Plut, 1999] ugotavlja, da grozi alpski krajini velika sprememba že v času ene ali dveh generacij. Zastavlja si nekaj temeljnih vprašanj [prav tam]:

1. vprašanje prihodnosti Alp: se bo alpski svet v prihodnosti izpraznil in postal območje divjine;
2. vprašanje ohranjanja in preživetja alpskega kmetijstva, zlasti na večjih površinah; in
3. vprašanje stroškov negovanja pokrajine (ali bodo večji stroški bremenili vse ali le turizem).

Tudi z vidika podnebnih sprememb bo v alpskem prostoru prišlo do velikih sprememb. Vremenski pojavi so vse bolj ekstremni, zato se bo spremenila sestava gozdov, spremembe bodo nastopile v načinu kmetovanja in kulturah, ki bodo uspevale v spremenjenih podnebnih pogojih, potrebne bodo tudi prilagoditve na vseh ravneh bivanja v Alpah. V luči podnebnih sprememb so predvidevanja za razvoj turizma naslednja: zimski turizem se bo skrčil, poletni turizem v Alpah pa se bo povečeval. Po študiji OECD [Abegg et al., 2007: 32] se bo število alpskih smučišč ob zvišanju temperatur za dve stopinji (leta 2050) zmanjšalo za tretjino (iz 609 leta 2007 na 404 v letu 2050). Zmanjšanje količine snega v nižje ležečih zimskih središčih v vplivnem območju Mediterana (pod nadmorsko višino 1500 metrov) [Abegg et al., 2007: 30] je dolgoročno za njihov obstoj zelo vprašljivo. Med ukrepi, ki se izvajajo proti vplivom podnebnih sprememb je v zadnjih 20. letih uvajanje umetnega zasneževanja, ki povzroča s zadrževanjem in dovajanjem zadostne količine vode tudi negativne vplive na okolje; pogozdovanje ob robovih smučišč in načrtno ustvarjanje naravne sence; načrtovanje smučišč na severnih straneh pobočji (kar ni najbolj priljubljen ukrep pri sonca željnih smučarjih); planiranje, urejanje in prilagajanje pobočij (na več smučiščih po Evropi se je ta ukrep izkazal za zelo škodljivega, saj so se na reguliranih pobočjih pojavile hude erozijske poškodbe terena), itd. [prav tam: 37].

Površina slovenskih Alp obsega po Alpski konvenciji na podlagi katastrskih občin 7336 km², kar pomeni dobro tretjino [36,2 %] ozemlja države [Plut, 1999]. V slovenskih Alpah je zavarovanega 1186 km² ozemlja oziroma 14,3 % površin [prav tam]. Zavarovana območja slovenskih Alp predstavljajo kar 89 % vseh zavarovanih površin države, kar na eni strani poudarja izjemen naravovarstveni pomen slovenskih Alp, a hkrati glede na krajinsko pestrost Slovenije veliko neravnovesje [prav tam]. Slovenski alpski svet se ne uvršča med intenzivno preoblikovane gorske turistične regije [prav tam]. V Strategiji prostorskega razvoja Slovenije [2004] je za hribovita območja, kamor sodi tudi celoten slovenski alpski prostor, navedeno, da se spodbujajo ekološko naravnani turizem, ekološki način kmetovanja in uporaba obnovljivih virov energije, za kar je na teh območjih praviloma več možnosti, ter da se zagotavlja podpora gorskim in hribovskim skupnostim [Ogrin et al., 2011].

Zaradi relativno nizkih nadmorskih višin slovenskih centrov

zimskošportne rekreacije in turizma predstavlja najboljši način za prilagajanje na podnebne spremembe dejansko iskanje alternativ smučarskemu turizmu [Vrtačnik, 2009], ki jih je treba iskati v razvoju celoletnih oblik turistične ponudbe. Te (negativnim vplivom navkljub) prinašajo gorskim turističnim krajem nove razvojne priložnosti. Kakšne bodo nove oblike gorskega turizma je odvisno od odločevalcev, ki skrbijo za turistični (gospodarski) razvoj ter s tem za uspeh in preživetje posameznega kraja. Primer dobre prakse je občina Kranjska gora, ki že nekaj let beleži večjo zasedenost turističnih kapacitet v poletni turistični sezoni kot v zimski sezoni [Medmrežje 4].

Trajnostni razvoj: koncept potreb in omejitev

V odnosu do trajnostnega razvoja ne gre le za ravnanje družbe in posameznika z odpadki, obnašanja v zavarovanih območjih, rabo pitne vode in drugih naravnih virov, temveč in predvsem za razumevanje procesa urejanja prostora [Zavodnik Lamovšek, Fikfak, 2010: 10]. Kajfež Bogatajeva [2010] definira trajnostno urbanizacijo kot dolgoročno razvojno perspektivo, ki omogoča in dopušča prepletanje različnih načrtovalskih strategij. V današnji dobi globalne industrije in informacijske družbe je novost v odnosu do trajnostnega razvoja predvsem v spremenjenem načinu razmišljanja, ki ne sledi posledici dejanja, temveč nam omogoča predhodno presojo in s tem preveritev vpliva predvidene aktivnosti na naše okolje. Premisliti moramo o njenih učinkih in posledicah ter jo po potrebi spremeniti, z namenom da v čim večji meri ohranimo ne le lokalne temveč tudi svetovne vire [Lemon, Percy, Wright, s sod. 2004]. Ideja je morda predstavljena nekoliko poenostavljeno, vendar se je z definicijo trajnostnega razvoja [World Commission on Environment and Development, 1987: 43] pojavila kot novost, ki uvaja dva ključna koncepta [tudi Plut, 2007]:

- koncept potreb, gospodarske in socialne varnosti, medgeneracijske pravičnosti (odgovornosti) ter
- koncept omejitev, na podlagi katerih moramo okoljske in prostorske zmogljivosti izkoriščati do te mere, da bomo z njimi lahko zadovoljevali tako sedanje kot prihodnje potrebe.

Iskanje ravnovesja med ohranjanjem naravnega okolja in potrebami človeka ter ohranjanjem kulturne dediščine na ravni sistema poselitve je proces, ki nadaljuje in dopolnjuje idejo življenja v zeleni kulturni krajini. Klasična podeželska kultura s tradicionalnimi kmetijskimi sistemi, vaškimi naselji in kmečko kulturo bivanja, je oblika, ki v pogojih nove informacijske dobe in globalnega podjetništva vztrajno in nezadržno izginja. V ruralnem zaledju se bo s prepletanjem številnih trajnostno naravnanih dejavnosti spodbujalo ohranjanje tradicionalnih oblik poselitve, kjer bodo naseljem dodane nove vsebine, po načelih varovanja obstoječe krajinske in naselbinske identitete prostora, kar bo preprečilo propadanje, odhod prebivalstva in s tem zamiranje življenja. Ruralna naselja se bodo z razvojem povezovala s turističnimi kraji (naselji središčnega pomena znotraj območja Alp: npr. Bled, Bohinj, Bovec, Tolmin, Kobarid, Kranjska gora) in vnesla v svoje okolje turistične dejavnosti namenjene lokalnemu kot tudi mednarodnemu turizmu, kmetijstvo pa bo specializirano ali pa bo imelo funkcijo skrbnika kulturne krajine. V ta koncept pa bo treba umestiti tudi pojav počitniških (sekundarnih) bivališč, zaradi katerih je pozidava zemljišč v primerjavi s sorazmerno nizkim številom nočitev sorazmerno velika [CIPRA INFO 2008].

Koncept poselitve podeželja: tradicija – turizem – trajnost

Ključno vprašanje pri raziskovanju odnosa podeželje – tradicija – turizem – trajnost je naslednje: Kako omogočiti v alpski krajini soobstoj tradicionalnih poselitvenih vzorcev, ki predstavljajo element privlačnosti prostora, s sodobnimi oblikami množičnega turizma? Kako zagotoviti soobstoj tradicionalne ruralne arhitekture, ki predstavlja element privlačnosti prostora, in sodobne arhitekture namenjene množičnemu turizmu? In kako vse elemente povezati v "zgodbo o privlačnosti", ki bo temelj novim oblikam ekoturizma?

Pri raziskovanju ruralnega prostora in načrtovanju novih posegov se za namene razvoja turističnih dejavnosti sprašujemo tudi naslednje: Katere lokacije na lokalni ravni so za sodobnega turista/obiskovalca najzanimivejše? Kako se sodobni turist odziva na družbene spremembe in koliko načela trajnosti vplivajo na novosti pri razvoju turistične dejavnosti? Kako se načela prostorskega razvoja s spodbujanjem trajnostnih vrednot prenašajo v razvoj turistične dejavnosti, ki sloni na koncentraciji vseh pristočasnih dejavnosti na enem mestu? Kako se vse to odvija v prostoru Alp, ki so "... svetovna vrednota in izziv, želja vsakega planinca ali popotnika" [Medmrežje 5].

Ta vprašanja je v razvoju slovenskega turizma treba povezati tudi z lokalnim prebivalstvom, kar je zelo pomembno za ohranjanje identitete celotnega prostora [Pogačnik et. al. 2009]. Lokalno prebivalstvo je še vedno vezano s tradicijo, s predstavo o "hiši", ki je bila nekoč povezana z objekti, zgrajenimi iz solidnih, klasičnih materialov, ki so zagotavljali trajnost, varnost in udobnost.

Razpršenost kot element trajnostne poselitve

Raznolike oblike podeželske tradicionalne poselitve predstavljajo na območju slovenskih Alp sistem, ki ima vse potencialne za razvoj različnih oblik trajnostnega turizma. Hkrati odnos med zavarovanimi območji (primer TNP), podeželjem, naselji središčnega pomena oz. majhnimi in srednje velikimi mesti znotraj območja Alp in velikimi mesti na obrobju alpskega prostora ustvarja poseben sistem poselitve, ki omogoča in spodbuja trajnostni razvoj prostora z vnosom turističnih dejavnosti.

Z raziskovanjem poselitve, ki predstavlja podporo trajnostnemu turizmu na podeželju na območju Alp smo se omejili le na območja, ki so izven mestnih naselij in izven zaščitenih območij. Pri opredeljevanju poselitvenih vzorcev, ki so gradnik tako definirane območja, ki ga raziskujemo v alpskem prostoru, smo ugotovili, da sedanje raznolike oblike poselitve (podeželska naselja, vasi, zaselki in samotne kmetije ter druge manjše poselitvene strukture) izven območij središčnih naselij in njihovih urbanih aglomeracij še vedno temeljijo na historičnih in avtohtonih poselitvenih vzorcih. Urbanizacija se je na območju slovenskih Alp spreminjala zlasti zaradi vpliva strukturnih sprememb v gospodarstvu, kar se prostorsko najbolj odraža v razliki med južnimi obronki Alp, ki so razvojno najbolj ogroženi in širšim razvojem na območjih središčnih naselij, ki so bila pod pritiskom razvoja vseh oblik turizma. Prostorska in razvojna vprašanja Alp so obširneje predstavljena v istoimenski publikaciji [2009], ki je v bistvu povzetek rezultatov projekta DIAMONT (Data Infrastructure for the Alps) [Medmrežje 6].

V izvenmestnem prostoru območja slovenskih Alp se pojavlja več tipov poselitvenih struktur, v katerih se dejavnosti med seboj prepletajo, hkrati pa so odvisne od bližine in vpliva središčnih

naselij ter infrastrukturne opremljenosti prostora [povzeto po: Gabrijelčič, Fikfak 2002: 23–24]:

- Podeželska turistična območja: Hribovita območja, dobro opremljena s turistično infrastrukturo, povzročajo kmetijsko emigracijo mladih ljudi ter pogosto porušijo obstoječi agrarni produkcijski temelj in tradicionalni poselitveni vzorec. Pretirana rast turističnih zmogljivosti vodi pogosto do lokalne prenaseljenosti in preobremenjenosti okolja ob sočasem praznjenju obrobja. Obstoječa naselja so s svojo arhitekturo in kakovostnim ambientom pomemben del turistične ponudbe. Med te strukture spadajo središčna naselja oz. urbane strukture, ki so se preobrazile zaradi pritiskov urbanizacije.
- Težko dostopna podeželska območja: Obsegajo nekatera gričevnata in gorata območja, kjer prevladuje pretežno gozd in kmetijstvo ter redka, razpršena poselitev. V mnogih območjih tega tipa imamo opraviti z upadanjem prebivalstva ali celo popolnim praznjenjem območij, ki postajajo cilj zanimanja trajnostno orientiranega turističnega razvoja podeželja.

Z vidika razvoja sodobnih oblik ekoturizma nas zanimajo predvsem težko dostopna podeželska območja, v katerih prevladuje razpršena poselitev. Ta je v Strategiji prostorskega razvoja Slovenije [2004] opredeljena kot prostorska oblika oz. koncept, ki jo opredeljuje veliko število v prostoru razpršenih malih naselij, ki jih tipološko uvrščamo med razdrobljena, razpršena, raztresena, razpostavljena in razložena naselja kot del avtohtone poselitve. Nadalje lahko ugotovimo, da je načrtovanje podeželja [Prosen, 1992, 2003, Gabrijelčič et al., 1997] z vidika razpršene poselitve v slovenskem prostoru slabo raziskano področje, ki se navezuje predvsem na razvoj znotraj naselij in problematiko poseljevanja odprtega prostora. Pojav razpršene poselitve pa se pogosto zamenjuje z razpršeno gradnjo, ki je pojmovana kot oblika negativnega razvoja prostora [Drozg, 1996]. Razpršenost kot poselitev predstavlja stanje v prostoru, kjer so kmetije, zaselki in naselja razpršeni po celotnem območju. Ta sistem omogoča kmetovanje in obvladovanje širšega območja, ne da bi bilo potrebno obvladovati večje razdalje. Bolj zgoščeni vzorci lahko vplivajo na zmanjšanje razdalj med sosedi, tako da manjši zaselki, samotne kmetije delujejo kot del naselja, vendar so na ravni ene enote še vedno v obliki razpršenega poselitvenega vzorca [Fikfak, 2008]. Razpravo o razpršenosti lahko zaključimo z mislijo, da v prostoru popolnoma homogenega vzorca, zgoščenega ali razpršenega, ni, saj bi prvi pomenil, da bi vsi živeli v enem objektu, drugi pa, da bi bil prostor popolnoma enakomerno poseljen.

Na celotnem območju Alp so prisotne številne in raznolike oblike turističnih nastanitvev, ki ohranjajo tradicionalno avtohtono obliko poselitve. Spreminjajo se glede na lokacijo, namen in obliko preživljanja prostega časa ter spodbujajo trajnostni način raziskovanja, uporabe in doživljanja širšega turističnega območja. V nadaljevanju predstavljamo nekaj primerov poselitvenih oblik, ki imajo izhodišča v tradiciji, vendar so bila kljub temu da spadajo v tip težko dostopnih podeželskih območij, podvržena sodobnim posegom in razvoju v obliki trajnostno orientiranega turizma (z rezultatom arhitekture, ki pa ni vedno grajena po načelih trajnosti).

Eden glavnih dejavnikov, ki so vplivali na nastanek naselij na območju slovenskih Alp, je bil relief. Za večino kmečkih naselij na tem območju je značilno, da se držijo robov dolin, prisojnih

pobočij, blago nagnjenih rečnih teras ob vznožju hribov in glavnih prometnic. Kot primer navajamo nekaj značilnosti kulturne krajine Zgornjega Posočja (del slovenskih Alp), ki prav tako sodi v tip težko dostopnih podeželskih območij. Na tem območju so se poselitvene strukture pojavile v obliki razpršenih naselij, na manj ugodnih legah (Drežnica, Vrsno, Krn, Livek), na višjih terasah (Ladra, Smast, Libušnje, Kamno) in v stranskih dolinah (Lepena, Bavšica, Trenta) med približno 250 m in 960 metri nadmorske višine (Štrmec). Posledice naravnih nesreč (potresi, ujme) in družbenih vplivov (vojne, procesi industrializacije, spremembe kmetijskega gospodarjenja) so s časom vplivale tudi na podobo kulturne krajine, ki se je zaradi množičnega opuščanja kmetovanja ter odseljevanje mladega prebivalstva, vse bolj praznilo. Posledično se je večalo število zapuščenih vasi, življenje na samotnih kmetijah se je ustavilo, prepuščene so bili dokončnemu propadu ali pa so prešle v roke nedomačinov. Opuščene, zarasle in neobdelane, včasih težko pridobljene kmetijske površine, so počasi a vztrajno spreminjale podobo celotne krajine. V novejšem času so na nevarnosti za obstoj in ohranitev stavbne dediščine, neozaveščenosti in neorganiziranosti, tako kot v drugih okoljih, vplivale želje po novem, kar vključuje tudi turistični razvoj, ki vnaša v krajino tudi tuje vplive.

Primer sodobnih turističnih naselij kot ideja nadaljevanja tipologije tradicionalnih naselbinskih vzorcev

V tem okolju je, kot nadaljevanje razpršenosti naselij v dolini in s pogledi na njo, nastal zaselek imenovan Nebesa (naselje Livek) s turistično vsebino. Posebnost Nebes je, da se nahajajo na razpotju med Beneško Slovenijo in Goriškimi Brdi, torej med alpskim svetom in Mediteranom, med planšarjijo in vinogradi. Bivalno turistični kompleks (projekt arh. R. Klanjšček, K. Pavlin, A. Lavrič, 2001-03) je bil zgrajen na mestu nekdanje smučarske kočice. Načrtovanje in oblikovanje sledita vzorcu razpršene gradnje visokogorskih planin, obenem pa upošteva izjemno okolico, ki omogoči, da obenem plavamo na Krn, zajadramo v Tržaški zaliv, presmučamo kaninsko pogorje ali se preizkusimo na frontah 1. svetovne vojne [Medmrežje 7]. Kompleks z nezamenljivimi pogledi v širni prostor, zgrajen v 21. stoletju na lokaciji in temeljih prejšnjega stoletja, kar nedvomno nadaljuje historično zasnovano razpršeno poselitve majhnih naselij v širši okolici. Klanjšček dodaja: "Glede na koncept in lego smo se zgledovali po tradicionalnih planšarskih postojankah" [Medmrežje 8]. Član žirije in profesor na ljubljanski fakulteti za arhitekturo Aleš Vodopivec je v utemeljitvi med drugim zapisal, da se Klanjšček z naseljem Livek "vrača h koreninam naše stavbne dediščine", da gre za "moderno, tehnološko napredno arhitekturo, ki je lokalno razpoznavna brez posnemanja historičnih elementov" in za "kritičen komentar sveta spektakularnih podob in modnih trendov" [prav tam].

Naselje Nebesa imajo v kontekstu razvoja razpršene poselitve poseben pomen. Posebnost lokacije hkrati z odpiranjem "nebesnih" pogledov v prostor nadaljuje zgodbo preteklosti varovanja in zaščite ter obvladovanja prostora. Prav zaradi tega motiva se v tem kompleksu odvija poseben ritem življenja, ki je odmaknjen od množičnosti, vsak posameznik ima svoj lastni individualni ambient, ki pa ga dopolnjuje zgodba lokalnosti z vpetostjo v sistem pohodniških in kolesarskih poti. S tem se kompleks, ki se še vedno ohranja v skromnih okvirih šestih objektov, povezuje s tradicijo in gostoljubnostjo bližnjega prostora (povezanost s kmetijami). Ob vrednotenju posega

seveda ne moremo mimo vprašanja trajnosti kot pojma celovitosti posega na ravni arhitekture. Izjemnost lokacije vpliva tudi na posebnosti klime in neugodnosti, ki jih s tem poseg vnaša v bivanje. Številne kritike sicer ta vidik posega negativno vrednotijo, vendar spretnost dograjevanja s sodobnimi tehnologijami in izboljševanja infrastrukture delno vpliva tudi na vizualno podobo kompleksa.

Primer spodbujanja ravnovesja v kulturni krajini s tipologijo gradnje gorskih bivakov

Primer prostorske razpršene poselitve na območju Alp predstavljajo tudi objekti, ki so bili v preteklosti namenjeni zavetiščem pastirjev, za dejavnosti gorskega pašništva. To se je ustalilo kot sezonska dejavnost, vzporedno z njo pa arhitektura planin, ki je na gorskih travnikih pustila poseben kulturni značaj. Pastirska bivališča izhajajo iz tradicionalne kmečke arhitekture gorskih dolin, ki se je pod vplivom dejavnikov gorske narave (vetra, snega, ledu) in posebnih potreb gorske pašne živinoreje razvila v svojski tip arhitekture planin. Pri tradicionalnih primerih pastirskih bivališč, ki jih danes prepoznavamo v različnih predelih gorovij, med katerimi ni bilo nobene informacijske povezave, ugotavljamo, da se je razvila enaka arhitekturno funkcionalna rešitev. Sklepamo lahko, da so principi gorske arhitekture univerzalni, pa naj gre za bohinjske planine, planine francoskih Alp ali pa pastirska zavetišča v Himalaji [Kajzelj, 2011: 5]. V prostoru prepoznamo različne oblike bivališč v gorskem predelu na območjih planin, tim. kolektivna bivališča ali samotne postojanke. Kolektivne planine so s svojimi zanimivimi in logičnimi vzorci poselitve pomembne tudi kot pečat socialnega življenja staroselcev, ki je bilo v mnogočem bolj demokratično kot dandanes, saj se hierarhičnost postavitve pastirskih stanov odraža le v odnosu do centralnega sirarskega objekta [prav tam]. Arhitektura planin v sodobnem času ne predstavlja samo dragocenega in neprecenljivega primera naselbinske kulture Slovencev, ampak vseh alpskih narodov, ki skozi ekološko prenovljeno družbeno zavest vse bolj cenijo svoj gorski svet. S svojim obstojem so pomembna turistična kategorija sodobnega gorskega turizma, ki ima jasno izdelano vrednotenje turističnih ciljev. Kultura in arhitektura planin (slika 2) sta prav zato, ker sta nastali v ekstremnih pogojih na robu civilizacije in v izolaciji od zunanjega sveta, še toliko pomembnejši. V družbi je splošno uveljavljeno mnenje, da je arhitekturo in naselbinsko kulturo planin treba ohraniti, obvarovati pred propadanjem in zaščititi, tudi pred nekontroliranimi turističnimi dejavnostmi. Še pomembnejši pa sta vizija in odločitev družbe, da se planinam omogoči nova uporaba za potrebe novodobnega planinstva in pohodniškega turizma, saj bi jim z novim življenjem na najboljši način zagotovili obstoj tudi v bodoče. Zavestna sprememba namembnosti opuščanih bivališč in sirarn v turistične nastanitvene objekte, apartmaje, oskrbovana ali neoskrbovana zavetišča je način, kako bi jih obdržali pri življenju, gornikom in turnim smučarjem pa s tem na mnogih pomembnih lokacijah omogočili prenočišče, zavetišče ali izhodišče za vzpone v gorskem svetu nad planinami.

Za celostno pokrivanje potreb uporabnikov turističnih poti in individualno raziskovanje prostora je treba tudi s sodobnimi, posameznimi posegi nadaljevati razpršenost poselitve. Tovrstna primera v slovenskem prostoru Alp sta planinski bivak na Kotovem sedlu (projekt arh. M. Kajzelj, 2004-05). V neposredni bližini se nahaja vrh Jalovca (2645 m), ki je v Julijskih Alpah pomemben cilj planinskih pohodnikov in alpinistov tako poleti

kot pozimi. Postavitev zasilnega zavetišča na tem kraju je za varnost planincev zelo pomembna. Drugi tovrsten primer je planinski bivač na grebenu Stola nad Breginjem (projekt arh. M. Kajzelj, 2002). Postavitev tega bivača je bila zamišljena kot pospeševanje čezmejnih povezav dveh odmaknjenih območij, Terske doline v Italiji in Breginjskega kota v Sloveniji, kot projekt male arhitekture na strateški točki omrežja širše turistične infrastrukture.

Slika 2: Bivač v Alpah. Za bivače je značilno, da so to posamezne točke v prostoru, v negostoljubni krajini. Po načelih trajnosti zagotavljajo pohodniku točko nastanitve in zasilne rešitve ter kot zatočišče pred vremenskimi vplivi.

Figure 2: A bivouac in the Alps. Bivouacs are characterised by being isolated points in the space in an inhospitable landscape. According to the principles of sustainability they ensure a hiker to set the point of adaptation and of an emergency solution; moreover, it offers a hiker a shelter from unfavourable weather conditions.

Dober primer trajnostne gradnje v Alpah (Švica) je tudi planinska kočja Monte Rosa, ki sta jo zasnovala švicarski zvezni inštitut za tehnologijo (ETH Zürich) in arhitekturno biro Bearth & Deplazes Arhitekten. Sam objekt je zasnovan tehnološko trajnostno (les kot konstrukcijski element in nizkoenergijska zasnova) kot tudi sledi načelom razpršenosti grajene strukture, ki trajnostno uravnava in skrbi za boljše bivalne pogoje pohodnikov. Ker je kočja odmaknjena od civilizacije tri ure hoda, je bilo treba zagotoviti čim večjo samooskrbo, zato je objekt pretežno (90 %) samozadosten, pod njim je zbiralnik za vodo, v katerega se stekata deževnica in stopljen sneg. "Začnemo s tem, da se vprašamo, od kje dobimo vse kar tako brezumno

dnevno porabljam. Odgovor je seveda v visoko kompleksnem družbenem prostoru, tehnološko napredno okolje opremljeno za vsakodnevne potrebe, in ne kot krajina, ki jo gledamo skozi perspektivo nostalgije ali romantične idile navidezno zapuščenih gorskih kolib in koč na visokih travnikih" [Deplazes, v: Nemetschek Vectorworks, Inc., 2011].

Preplet razpršenosti in zgoščenosti kot trajnostni koncept razvoja turizma prostoru?

Pri raziskovanju pojma razpršene poselitve kot elementa spodbujanja oz. gradnika trajnostnega turizma je pomembno dejstvo, ki izhaja iz same opredelitve nasprotja med pojmom razpršenost (disperzija) in zgoščenost (nukleacija). Če sloni disperzija na ideji individualnosti, potem izhaja nukleacija iz ideje skupnosti [Fikfak, 2008]. Iz tega lahko sklepamo, da ideja trajnostnega turizma upošteva prednosti obeh prostorskih modelov:

- razpršenost, ki se nadaljuje v ideji individualnega raziskovanja prostora in
- zgoščenost, ki potrjuje idejo bivanja v skupnosti kot modelu trajnostnega razvoja poselitve.

To dvojnost, ki jo spodbuja trajnostni model turistične poselitve najboljše ponazarja in prostorsko opredeljuje model razpršenega hotela.

Primer razpršenega hotela kot nadaljevanje tradicionalnega vzorca

Od kod izhaja ideja oz. koncept "Albergo Diffuso" (primer slika 3) – razpršeni hotel? Zаметki ideje izhajajo kot posledica dramatičnega potresa leta 1976 v Furlaniji in Posočju [Confalonieri, 2011]. Predvsem v Furlaniji so razmišljali, da bi lahko skoraj nenaseljene vasi postale nove turistične točke [prav tam]. Prvi testni prenos razpršenega hotela v prakso pa je izvedel lokalni svet v naselju San Leo v Italiji (Montefeltro), kjer so v centru majhnih zgodovinskih vasi s prestrukturiranjem starih vendar kulturno pomembnih stavb, namesto gradnje novih turističnih kompleksov izvedli idejo razpršenih nastanitvenih sob kot nadaljevanje ideje o graditvi mreže turističnih [prav tam], bivališč (Slika 3).

Slika 3: Princip razpršenega hotela – »albergo diffuso« (AD), primer naselij Raggiolo, Retrosi in Santo Stefano di Sessanio v Italiji. Za razpršeni hotel velja načelo uporabe obstoječe, tradicionalne dediščine manjših vasi. Gradnja novih objektov po konceptu AD ni zaželena. Hotel AD ni center z veliko koncentracijo turistov in negativnih vplivov, »množica« se razprši po naselju med lokalno prebivalstvo, kar omogoča večjo možnost stika med turistom in prebivalcem. Ideja AD je aplikativna tudi na model hotela v krajini.

Figure 3: The principle of "albergo diffuso" (AD), the example of the settlements Raggiolo, Retrosi and Santo Stefano di Sessanio in Italy. The principle that applies to and "albergo diffuso" is the principle of the use of the existing traditional heritage of smaller villages. The construction of new facilities according to the AD concept is not desired. An AD hotel is not a centre with a high concentration of tourists and negative impacts, the "mass" is dispersed throughout the settlement among local population, which enables a better possibility of a contact between a tourist and an inhabitant. The AD idea is also applicable to the model of a hotel in the landscape.

Slika 4: Primer razpršenega hotela Santo Stefano di Sessanio (vir: sextantio.it, fotograf: Mario di Paolo).

Figure 4: An example of the dispersed hotel Santo Stefano di Sessanio (source: sextantio.it, photos by: Mario di Paolo).

Razpršeni hotel kot oblika "horizontalnega" hotela spodbuja turistične aktivnosti in je najbolj primeren za razvoj v manjših vaseh, ki jih najdemo na podeželju in katerih zgodovinske ter arhitekturne značilnosti je vredno ohraniti. Turistu je ponujeno bivanje v vasi – hotelu, ki nudi sproščujoče počitnice z odkrivanjem kulture, tradicije in prireditev, kulinarike, športa in rekreacije ter občutek življenjskega ritma v okolju, odmaknjem od sodobnih ritmov stresnega urbanega življenja, odklop od komunikacijskih tehnologij (slika 4). Razpršeni hotel varuje tudi kulturno krajino, okolje in družbo, značilnosti, ki so glavni zadržki pri uveljavljanju trajnostnega turizma. [prav tam]. Razpršeni hotel je drugačen od ostalih nastanitvev, kot so turistične kmetije ali B&B (bed & breakfast), ki so dandanes že del uveljavljene turistične ponudbe. Apartmaji oz. posamezne nastanitvene enote so locirani v podeželskem okolju, kjer življenjski ritem sledi letnim časom in življenju na vasi. Turistični objekti se nahajajo v prenovljenih starih tradicionalnih bivališčih, locirani so v vaških jedrih in imajo veliko zgodovinsko in arhitekturno vrednost. V osnovni je to ena nastanitvena enota s sobami razpršenimi po različnih hišah v naselju, običajno lociranimi 200 do 300 metrov od centralnega vozlišča. Vozlišče hkrati nadomešča recepcijo, informacijsko pisarno in servisni center za turiste [Dropulić, Krajnović et al., 2008]. Sam koncept razpršenega hotela ne zahteva zelenih investicij ali kakršne koli druge gradnje. Usmerjen je predvsem

v to, kar že obstaja z namenom povečanja vrednosti tradicije in za pridobitev pozitivnih ekonomskih rezultatov znotraj okvirov trajnostnega razvoja [prav tam]. Glavni namen razpršenega hotela je, da poleg uporabe priložnosti v okolici združi tudi lokalno skupnost z aktivnostmi, ki jih turisti občutijo kot nove in zanimive, za spodbudo predvsem lokalnih dolgoročnih rezultatov ter v zadovoljstvo turistov. Ugotovimo torej lahko, da je razpršeni hotel inovativna oblika gostoljubja, ki kot oblika spodbujanja trajnostnega razvoja, nudi možnost in priložnost za uravnoteženo uporabo lokalnih dobrin in turističnih potencialov. Ker za razvoj tovrstne prostorske kompozicije ni dodatne okoljske obremenitve z novimi velikimi turističnimi kompleksi, lahko za razpršeni hotel rečemo, da je kot ideja in koncept turističnega bivanja prilagodljiv tudi na drugačna okolja in nudi trajnostno naravno turistično priložnost teritorialnega razvoja.

Slika 5: Razpršena in zgoščena poselitve. Če kot nadaljevanje razpršenega poselitvenega vzorca obravnavamo sistem posameznih samotnih objektov (npr. bivak), zaselkov, naselij ... je koncept razpršenega hotela element zgoščevanja gradnje v naselju. Preplet obojega predstavlja nadgradnjo v idejo trajnostnega turističnega prostorskega koncepta.

Figure 5: Dispersed and nucleated settlement. If we address the system of individual isolated facilities (for instance, a bivouac), hamlets, and settlements as a continuation of the dispersed settlement pattern, the concept of a dispersed hotel becomes an element of nucleating construction in a settlement. The intertwining of both represents a superstructure of the idea of sustainable tourist spatial concept.

Zaključek

Ideja razpršenega hotela je torej primerna tudi kot način sodobne oblike vzdrževanja tradicionalne razpršene poselitve v Alpah ne samo v obliki spodbujanja razvoja posameznega naselja, temveč tudi mreženja turističnih dejavnosti na daljše razdalje (slika 5). Tovrstne prostorske povezave poznamo tudi iz drugih okolij, kjer so motivi trajnostnega turizma povezani z dediščino prostora: primer pohodniških povezav romarske poti El Camino – Santiago de Compostela; Via Alpina; The Pyrenean Iron Route; Transromanica ter druge turistične poti z namenom promocije

Evrope kot enega najboljših in najbolj privlačnih turističnih območij, predvsem v duhu trajnostnega in kulturnega turizma. Raznolikost razpršenih poselitvenih vzorcev je na območju Alpskega prostora pomembna za nadaljnji razvoj trajnostno usmerjenih turističnih dejavnosti. Pri tem ima osrednjo vlogo raziskovanje odnosa med turizmom, lokalno skupnostjo in globalnimi vplivi, kar je neposredno povezano tudi z dediščino prostora in poselitvijo na podeželju, še posebej v težko dostopnih območjih. Sodobne usmeritve turizma v trajnostno naravnano odnos do okolja negirajo masovni turizem in posledično nenadzorovano rabo prostora. Značilnosti alpskega prostora pa omogočajo večplastno ponudbo tudi sodobnemu svetovljanskemu turistu: neokrnjeno naravo, bogastvo naravnih lepot, ohranjene in zapuščene elemente tradicionalno grajene arhitekturne dediščine, kulinarčno in kulturno ponudbo, ipd. Hkrati pa združuje vse elemente, ki sledijo vse večji raznolikosti turistične ponudbe.

Viri in literatura

- Abegg, B., Agrawala, S., Crick, F., de Montfalcon, A. (2007): Climate Change Impacts and Adaptation in Winter Tourism. V: Agrawala S, (ur.) (2007): Climate Change in the European Alps. OECD, Paris. str.: 25–60.
- Alpska konvencija
http://www.alpconv.org/home/index_sl, <februar, 2012>
- Bajuk Senčar, T. (2005). Kultura turizma: antropološki pregled na razvoj Bohinja. ZRC SAZU, Ljubljana.
- Batzing, W., Perlik, M., Dekleva, M. (1996): Urbanization and Depopulation in the Alps. V: Mountain Research and Development, 1996/4, vol. 16, str.: 335-350.
- Bien, A. R. (2003): A Simple User's Guide to Certification for Sustainable Tourism and Ecotourism. International Ecotourism Society, Washington, D.C.
- CIPRA INFO (2008): Počitniška stanovanja kot izziv - veliko prostora za malo koristi. <http://www.cipra.org>. <februar, 2010>.
- Confalonieri, M. (2011): A typical Italian phenomenon: The "albergo diffuso". V: Tourism Management 32(3): 685-687.
- Dantine, W. (2000): Tourism and culture. V: Tourism and Culture, Reports of 50th Congress, St-Gall: Aiest 42, str.: 177-184.
- Dropulić, M., Krajnović, A., Ružič, P. (2008): Albergo diffuso hotels – a solution to sustainable development of tourism. <http://bib.irb.hr/datoteka/361120.077Dropulic.pdf>, <februar, 2012>.
- Drozg, V. (1996): Razpršena gradnja kot neprimerna oblika urejanja naselij. IB revija, 30, 11/12: 25-32
- EVROPSKA KOMISIJA
<http://ec.europa.eu/>, <februar, 2012>
- Fikfak, A. (2008): Naselbinska kultura slovenskega podeželja – Goriška brda. Fakulteta za arhitekturo, Ljubljana.
- Fikfak, A., Rozman, M. (2009): Trajnostni razvoj omrežja turističnih poti. V: Brezovec, A. (ur.), Mekinc, J. (ur.) (2009): Management, izobraževanje in turizem : kreativno v spremembe: znanstvena konferenca z mednarodno udeležbo, 22.-23. oktober 2009, Portorož: zbornik povzetkov referatov. Fakulteta za turistične študije Turistica, Portorož. str.: 107-108.
- Gabrijelčič, P., Fikfak, A. (2002): Rurizem in ruralna arhitektura. Fakulteta za arhitekturo, Ljubljana.
- Gabrijelčič, P., Fikfak, A., Zavodnik Lamovšek, A., Šolar, H., Gregorski, M. (1997): Urejanje prostora z vidika razpršene gradnje: gradivo 1., 2., 3. in 4. faze raziskovalne naloge. Fakulteta za arhitekturo, Ljubljana.
- Holden, A. (2006): Tourism Studies and the Social Sciences. Routledge, London, New York.
- Hudman, L.E., Hawkins, D.E. (1989): Tourism in contemporary society. An introductory text. A national publishers book Prentice Hall, Englewood Cliffs, New Jersey.
- Ioannides, D. (1995): A flawed implementation of sustainable tourism: the experience of Akamas. V: Tourism Management, 1995/8, Vol. 16, str.: 583-592.
- Jacobs, M. (1999): Sustainable Development as a contested concept, Fairness and Futurity: Essays on Environmental Sustainability and social Justice. Oxford University Press, Oxford.
- Jeršič, M. (1990): Osnove turizma. Državna založba Slovenije, Ljubljana.
- Jeršič, M. (1999): Slovenske Alpe - kulturna pokrajina - naravnipark - športna arena? http://www.ff.uni-lj.si/oddelki/geo/publikacije/dela/files/Dela_13/04_Matjaz_Jersic.pdf <november, 2011>.
- Kajfež Bogataj, L. (2010): Okoljski vidiki trajnostnega razvoja. Učni načrt. Vloga za pridobitev soglasja k Prvostopenjskemu univerzitetnemu študijskemu programu Urbanizem Fakultete za arhitekturo Univerze v Ljubljani (akreditacija študijskega programa).
- Kajzelj, M. (2011): Bovško: od doline do planine : oris tradicionalnega gospodarjenja. Debora, Ljubljana.
- Kovač, B. et. al. (2002): Strategija slovenskega turizma 2002–2006. Vlada Republike Slovenije, Ministrstvo za gospodarstvo, Ljubljana.
- Lemon, R., Percy, S., Wright, P. et. al. (2004): Education for sustainable development. A manual for Schools. Birmingham City Council, The Royal Town Planning institute, University of West England.
- Medmrežje 1: <http://ec.europa.eu/>, <februar, 2012>
- Medmrežje 2: <http://www.cipra.org>, <februar, 2012>
- Medmrežje 3: <http://www.alpconv.org>, <februar, 2012>
- Medmrežje 4: <http://www.kranjska-gora.si/>, <februar, 2012>
- Medmrežje 5: <http://www.julijske-alpe.com/slovensko/>, <november, 2011>.
- Medmrežje 6: DIAMONT (Data Infrastructure for the Alps). <http://www.uibk.ac.at/diamond/home.htm>, <februar, 2012>.
- Medmrežje 7: http://www.odprtchiseslovenije.org/fck_files/file/dolgi%20teksti/klanjisecek_nebesa.pdf, <februar, 2012>.
- Medmrežje 8: <http://www.mladina.si/96584/dopust-v-nebesih/>, <februar, 2012>.
- Nemetschek Vectorworks, Inc. (2011): Case Study CH1: Monte Rosa Hut: Sustainable Lodging in the Alps. http://download2cf.nemetschek.net/www_misc/cases/monte_rosa.pdf, <februar, 2012>.
- Ogrin, M., Kebe, L., Šegina, A., Žnidarčič, T. (2011): alpska konvencija v Sloveniji in njeno izvajanje na lokalni ravni : usmeritve za občine s primeri dobre prakse. Stalni sekretariat Alpske konvencije Innsbruck : Stalni sekretariat Alpske konvencije, Innsbruck. http://www.alpconv.org/documents/Permanent_Secretariat/web/library/Comuni%202010_SL.pdf, <februar, 2012>.
- Plut, D. (1999): Pokrajinski vidiki sonaravnega razvoja zavarovanih območij slovenskih Alp. V: Dela 1999/13, str.: 103-113.
- Plut, D. (2007): Sonaravni razvoj [napredek] in geografija, razprave. V: Dela 2007/28, str.: 287-304.
- Pogačnik, A. (2008): Prostorsko načrtovanje turizma. Fakulteta za

- gradbeništvo in geodezijo, Ljubljana.
- Pogačnik, A., Zavodnik Lamovšek, A., Drobne, S. (2009): A Proposal for Dividing Slovenia into Provinces. V: *Lex localis* 2009/4, str.: 393-423.
- Prosen, A. (2003): Urejanje podeželskega prostora – naloga integralnega ali sektorskega načrtovanja? V: *Urbani izziv* 2003/14, 1, str.: 32-40.
- Prosen, A. (1992): Urejanje podeželja - nova naloga geodezije. V: *Geodetski vestnik*, 1992/36, 3, str.: 247-249.
- Protokol o izvajanju alpske konvencije iz leta 1991 na področju gorskega gozda (1996), <http://www.alpconv.org/NR/rdonlyres/54BB45A4-B544-4088-8D64-E92AC8EAB767/0/ProtokolGorskigozdBergwald.pdf>, <februar, 2012>
- Protokol o izvajanju alpske konvencije iz leta 1991 na področju turizma (1998), <http://www.alpconv.org/NR/rdonlyres/5F276A1E-1935-4EF8-9D09-AC2FC0CF1DD7/0/ProtokolTurizemTourismus.pdf>, <februar, 2012>
- Protokol o izvajanju alpske konvencije iz leta 1991 o hribovskem kmetijstvu (1994), <http://www.alpconv.org/NR/rdonlyres/288CAE34-39AA-4BB8-901F-31BC4774870A/0/ProtokolBerglandwirtschaftHribovskokmetijstvo.pdf>, <februar, 2012>
- Razpotnik, V., Viskovič, N., Urbanc, M. (2009): *Prostorska in razvojna vprašanja Alp*. Založba ZRC, Ljubljana.
- Smith, M., Duffy, R. (2003): *The Ethics of Tourism Development*. Routledge, London, New York.
- Strategija prostorskega razvoja Slovenije – SPRS (2004). Ministrstvo za okolje, prostor in energijo, Direktorat za prostor, Ljubljana.
- TIES (The International Ecotourism Society) (1990): *Ecotourism Statistical Fact Sheet*. <http://www.ecotourism.org>, <januar, 2009>.
- Vrtačnik, G., K. (2009): Razvojne možnosti zimskošportnih središč v Sloveniji v luči klimatskih sprememb. V: *Academica Turistica* 2009/1–2, str.: 60.
- White, J. (2004): *Urban Ecotourism*. Murdoch University, Murdoch.
- World Commission on Environment and Development (1987): *Our Common Future*. Oxford, Oxford University Press.
- Zavodnik Lamovšek, A., Fikfak, A. (2010): *Urejanje prostora: vaje za sodelovanje v trajnostnem prostorskem razvoju: informator za učitelje in šol*. Inštitut za politike prostora, Ljubljana.

Summary

Tourism is a form of the biggest peaceful migrations of people and at the same time a way of life which affects their understanding and experiences about their journeys [Kovač, 2002: 4]. It has to do with the consumption of goods and/or services which are unnecessary in their essence. They are used because they bring positive and satisfying experiences that differ from those we otherwise experience in everyday life. The projections of the tourism development in future show an increased interest for the so-called wellness activities, cultural and historic tourist areas and a dropping interest for classic holidays with "Sun, Sea & Sand", to wit, the so-called "3S" without cultural experiences [Dantine, 2000]. Thus, over the recent years an increasingly frequent tourist trend has developed the desire and demand for untouched nature, cultural, historical and archaeological sights, first-hand experiences of practices and traditions of local communities, recreation and healthy living, etc.

The purpose of the article is to show an overview of the development and modern forms of tourism in the rural area and the main policies of the development of ecotourism in the future. We have examined the Alpine region as a special case, which, owing to its characteristics, is a particularly suitable area for the development of such forms of tourism. In so doing, numerous questions have been raised concerning the future development of tourism, in particular in the not easily accessible rural areas where dispersed settlement patterns prevail. The findings on the existing situation in these areas show the processes of emigrating and ageing of population the consequence of which are uncultivated agricultural surfaces and ever growing scarcity of built structures as well as the changing image of the cultural landscape. As a typical case in the Slovenian Alps, we have pointed out the area of Zgornje Posočje where new forms of rural settlement with tourist contents have already appeared. Even more important are the vision and decision made by the society to enable a new use of the Alpine area, i.e. that for the requirements of the new-age mountaineering and hiking tourism since the application of new forms of this activity is the best way to ensure the existence in the future. A conscious conversion of abandoned dwellings and cheese dairies in to tourist accommodation facilities or apartments, supplied or unsupplied shelters is a way of keeping them alive. They could be used either as places to sleep, starting points for hiking or climbing tours into the mountains or as shelters during bad weather. With this in mind an idea of a dispersed hotel ("albergo diffuso") has emerged carrying within itself the concept of a re-use of the abandoned facilities by changing their intended use. The first test transposition of a dispersed hotel into practice has been carried out by the local council in San Leo in Italy (Montefeltro). There, by restructuring old but culturally important buildings in the centre of small historical villages instead of building new tourist complexes they have actualised the idea of dispersed accommodation rooms, thus upgrading the idea of building a network of tourist accommodations. The main purpose of a dispersed hotel is to unite the characteristics of the area with the local community and with the activities tourist perceive as brand new and interesting thus boosting mostly local long-term results and satisfying tourists. We can therefore conclude that a dispersed hotel is an innovative form of hospitality that promotes sustainable development, provides the possibility and the opportunity for balancing the use of local resources and tourist potential. In so doing, the central role has been ascribed to

the research of the relationship among tourism, local community and global impacts, which is directly associated also with the heritage of the space and human settlement in rural countryside, in particular in the not easily accessible areas of the Alpine region.

Gašper Mrak
gasper.mrak@fgg.uni-lj.si
UL Fakulteta za gradbeništvo in geodezijo
Katedra za prostorsko planiranje

doc. dr. Alma Zavodnik Lamovšek
alma.zavodnik@fgg.uni-lj.si
UL Fakulteta za gradbeništvo in geodezijo
Katedra za prostorsko planiranje

doc. dr. Alenka Fikfak
alenka.fikfak@fa.uni-lj.si
UL Fakulteta za arhitekturo
Katedra za urbanizem