

PATRIMONIUL TURISTIC AL ROMÂNIEI

Note de curs

Lector dr. Elena Bogan

Autori: Melinda CÂNDEA Tamara SIMON Elena BOGAN

POTENȚIALUL TURISTIC NATURAL

Potențialul turistic, ca premisă esențială în organizarea turistică a unui spațiu geografic și în dezvoltarea unor anumite forme de turism, cuprinde totalitatea componentelor naturale și antropice (cultural-istorice și social-economice) din acel spațiu, componente care prin anumite caracteristici calitative sau cantitative sunt, sau pot deveni, elemente de polarizare a fluxurilor turistice. Componenta „naturală” a potențialului turistic constituie, de regulă, factorul de atractivitate de bază pentru turism, dar în aceeași măsură sunt apreciate și componentele „umane” (antropice) ale ofertei turistice primare, formate din elemente aparținând sferei materiale sau imateriale (ospitalitate, religie, cultură).

***Potențialul turistic natural** este alcătuit din totalitatea resurselor turistice puse la dispoziție de cadrul natural al unui spațiu: unități, tipuri și forme de relief; tipuri și subtipuri climatice; ape de suprafață și subterane; etaje de vegetație sau asociații vegetale - incluzând și modificările produse de intervențiile antropice - care prin valoarea lor educativă, cognitivă, estetică, curativă și atractivitatea lor justifică deplasări de populație pentru vizitare și conduc la amenajări de ordin turistic. În foarte multe situații, componentele cadrului natural au un rol predominant în determinarea valorii potențialului turistic al unui teritoriu și a dezvoltării industriei turistice (fig. nr. 1). Ea cuprinde totalitatea posibilităților, capacităților, condițiilor și rezervelor materiale, oferite de cadrul natural pentru orice formă de activitate turistică.⁹*

Potențialul turistic natural se include în sfera atractivității și activităților recreative fie prin elemente concrete (relief, ape, vegetație, faună), fie prin diferite însușiri ale unor componente (cele climatice, în special, sau cele ale hidrosferei). El se caracterizează printr-o mare diversitate genetică, dimensională, fizionomică, calitativă a componentelor.

În general, potențialul turistic natural formează, prin componentele sale, suportul material și mediul ambiental al tuturor activităților turistice, iar prin însușirile educative, cognitive, estetice, curative și atractivitatea componentelor se constituie în motivații ce declanșează fluxuri turistice.

Atractivitatea cadrului natural este dată de trăsăturile care individualizează componentele acestuia și poate fi definită, în principal, prin:

- valoarea peisagistică a unităților de relief existente în teritoriu;
- varietatea deosebită a tipurilor genetice și a formelor de relief;
- calitățile terapeutice, relaxante ale unor factori climatici, care se identifică prin tipurile de bioclimat;
- calitatea, repartiția și densitatea elementelor componente ale hidrosferei;
- biodiversitatea floristică și faunistică - care poate oferi elemente de cunoaștere științifică și ecologică, dar poate avea și valoare estetică, cinegetică, piscicolă etc.

Toate componentele cadrului natural se pot individualiza pe baza unor parametri calitativi și cantitativi, care ne dau valoarea turistică a respectivelor componente.

⁹ Grigore M. (1975), *Potențialul natural al turismului*, Centrul de multiplicare al Universității din București


Fig. nr. 1. Structura potențialului turistic natural

2.1. POTENȚIALUL TURISTIC AL RELIEFULUI

Relieful reprezintă elementul major în structura potențialului turistic al oricărui teritoriu, el fiind suportul material al desfășurării activităților turistice. Se caracterizează printr-o mare varietate genetică, dimensională și fizionomică, elementele sale fiind implicate în nuanțarea trăsăturilor altor elemente ale cadrului natural, de ordin climatic, hidrografic, biotic.

De altfel, relieful poate fi considerat o adevărată „vitrină a naturii”, unde acțiunea factorilor interni și externi influențează, în timp și spațiu, valoarea peisagistică a tuturor unităților de relief, de la unitățile montane - carpatice și până la Delta Dunării. Fizionomia actuală a reliefului, aspectele particulare ale marilor unități de relief sunt date, în mare parte, de evoluția, dar mai ales de structura geologică a acestora, de tipurile de roci dominante și structura lor. Fiecare unitate majoră de relief are propriul său potențial turistic, care este conferit de trăsăturile ce o caracterizează la un moment dat.

Criteriile de identificare ale potențialului turistic al reliefului se referă la structura și complexitatea componentelor cu valențe turistice, la acele particularități care individualizează elementele cadrului natural și care le fac atractive pentru turism:¹⁰

- dispunerea treptelor de relief;
- gradul de complexitate a unităților de relief și tipurile de relief (glaciar, vulcanic, carstic, eolian);
- prezența formelor de relief deosebite - puncte de belvedere, abrupturi, stâncării, defilee, chei, pasuri, peșteri, avene ș.a.;
- gradul de accesibilitate pentru aceste obiective turistice;
- aspectul general al microformelor de relief - creste, vârfuri ascuțite, plate, rotunjite ș.a.;
- modul de concentrare sau dispersie al formelor de relief;
- gradul de fragmentare al formelor de relief;
- energia formelor de relief;
- analiza treptelor hipsometrice (munți înalți > 2.000 m, mijlocii 1.500-1.000 m, scunzi 1.000-700 m);
- dispunerea și valoarea pantelor etc.

2.1.1. Potențialul turistic al unităților montane

„**Carpații Românești**” se impun prin configurația lor generală de „coroană” muntoasă, în partea centrală a țării, prin lărga lor desfășurare, ocupând circa 1/3 din suprafața României și prin altitudine - ca o componentă de bază a naturii locurilor, cu un potențial turistic natural deosebit, prin care Carpații se situează pe primul loc în cadrul economiei turismului în România.

Carpații concentrează un potențial turistic deosebit de bogat dat de:

- structura geologică variată, care a generat tipuri specifice de relief (vulcanic, structural, petrografic);
- altitudini cuprinse între 1000-2500 m, fapt care explică accesibilitatea și pretabilitatea lor pentru diferite forme de turism: alpinism, drumeții, cicloturism, sporturi de iarnă, climatoterapie etc. Numărul mare al pasurilor și trecătorilor favorizează o intensă circulație în interiorul zonei montane, dar și de pe o parte - pe alta a ei;
- prezența unor fenomene postvulcanice, care se manifestă prin emanații de bioxid de carbon - cunoscute sub numele de mofete, sau sub forma unor emanații sulfuroase - denumite și sulfatare, utilizate în balneatie. Mofetele au un rol hotărâtor în formarea apelor minerale carbogazoase, legate de lanțul vulcanic neogen Oaș - Gutâi - Țibleș - Călimani - Gurghiu - Harghita;
- alternanța aproape continuă între înălțimile montane și unitățile depresionare sau culoarele de vale, care sporesc pitorescul peisajului montan;
- climatul alpin și montan, prin parametrii săi meteorologici, oferă posibilitatea practicării turismului pe tot parcursul anului. Mediile multianuale și lunare ale precipitațiilor au valori care nu afectează desfășurarea activităților turistice. Persistența stratului de zăpadă, a calmului atmosferic din zonele depresionare, aerul ozonat, gradul înalt de însorire sunt elemente benefice pentru turism. Unele fenomene climatice precum amplitudinile termice mai mari, vânturile mai puternice, precipitațiile mai abundente au uneori un rol limitativ pentru unele activități turistice. Se pot individualiza mai multe tipuri de topoclimate în funcție de altitudine, gradul de fragmentare, expoziția versanților, gradul de acoperire cu vegetație ș.a.;

¹⁰ Cădea Melinda, Erdeli G., Tamara Simon (2000), *Potențialul turistic și turism*, Editura Universității din București, p.20-30

▪ o bogată rețea hidrografică, o gamă largă de izvoare minerale și lacuri naturale diversifică activitățile turistice. Remarcabile sunt marile culoare de vale ale Sucevei, Moldovei, Bistriței, Oltului, Mureșului, Crișurilor, Șomeșului ș.a., care prin alternanța zonelor de chei cu sectoare mai largi sporesc pitorescul peisajelor. Lacurile glaciare: Bucura, Zănoaga, Câlcescu, Roșiile din Parâng, Buhăiescu și Lala din Rodna, cele vulcanice - Sf. Ana din Masivul Ciomatul Mare sau de baraj natural - Lacul Roșu din Munții Hășmaș sunt câteva din atracțiile majore datorate componentelor hidrografice. Alte unități limnologice antropice (lacurile de acumulare: Vidraru, Izvorul Muntelui, Călimănești-Dăești, Văliug, Porțile de Fier I ș.a.) sunt deosebit de valoroase pentru pescuitul sportiv sau sporturi nautice;

▪ multitudinea etajelor de vegetație, bogăția speciilor faunistice constituie o atracție în plus pentru turiști. Prezența pădurilor de conifere și foioase, a pajiștilor montane oferă condiții de ozonare și purificare a aerului și de îmbogățire a frumuseții peisajului; o valoare deosebită au și parcurile naționale, rezervațiile naturale, speciile de animale cu valoare cinegetică și piscicolă.

Analiza sistemului montan românesc relevă prezența mai multor categorii de unități montane, în funcție de concentrarea și valoarea obiectivelor turistice existente:¹¹

- ❑ *munți cu un potențial deosebit de complex*, cu o mare varietate de peisaje, cu o valoare turistică deosebită (Munții Maramureșului, Rodnei, Călimani, Ceahlău, Bucegi, Făgăraș, Parâng, Retezat, Țarcu - Muntele Mic, Semenic, Bihor - Vlădeasa);
- ❑ *munți cu mare potențial turistic*, dar cu o varietate mai redusă a peisajelor (Munții Oaș, Gutâi, Țibleș, Ciucaș, Rarău-Giumalău, Căpățâni, Lotrului, Poiana Ruscăi ș.a.);
- ❑ *munți cu potențial turistic mediu*, datorat unui tip de relief specific, cu forme erozionale deosebite (Munții Piatra Craiului, Iezer, Hășmaș, Trascău, Locvei, Aninei, Cernei ș.a.);
- ❑ *munți cu potențial redus*, cu altitudini scăzute, forme monotone, domoale, grad ridicat de împădurire, accesibilitate redusă (Munții Almaș, Cozia, Zarand, Buzău, Tarcău, Codru-Moma ș.a.).

2.1.1.1. Principalele tipuri de relief cu funcție turistică deosebită

Varietatea petrografică și complexitatea structurală a Carpaților, succesiunea sistemelor de modelare de diferite tipuri au influențat, în mod evident, formarea diferitelor tipuri și forme de relief, jucând un rol deosebit în conturarea aspectului actual al reliefului țării noastre. Interferența dintre litologie și structură, pe de o parte, și agenți de modelare, pe de altă parte, a condus la geneza unor platforme structurale, culmi rotunjite sau puternic zimțate și ascuțite, a fronturilor de cueste și creste, a unor abrupturi litologice impresionante prin măreția lor, a formelor glaciare și carstice, a culoarelor de vale etc. Asocierea lor sub cele mai variate forme definesc masive, culmi, complexe montane care, prin configurația lor, prin funcționalitate, modul de integrare în relieful de ansamblu al României alcătuiesc componente de bază ale peisajului, ele dezvoltându-se pe roci cristaline, pe roci vulcanice sau sedimentare vechi sau mai noi (calcarele și conglomeratele dau cele mai spectaculoase forme sau microforme).

➤ Relieful modelat pe șisturi cristaline

Duritatea deosebită a rocilor de acest tip a imprimat masivelor muntoase fizionomii contrastante, în funcție de altitudine și de tipul modelării. „Relieful dezvoltat pe șisturi cristaline ... mai ales în Carpații Meridionali și Occidentali și numai local în Carpații Orientali (Munții Rodnei și Munții Maramureș), formează puternice noduri orografice, culmi rotunjite, etajate, un sistem de văi înguste și adânci, cu frecvente rupturi de pantă. Tot pe aceste formațiuni se păstrează nivelele de eroziune, formele glaciare, un relief periglaciuar și crionival reprezentativ”¹²

Complexele de nivelare (platformele de eroziune) constituie, prin prezența și specificul lor, una dintre caracteristicile morfologice de bază ale Carpaților Românești, reprezentând pentru turism și turiști elemente morfometrice deosebit de favorabile drumețiilor, deoarece asigură o vizibilitate deosebită asupra spațiilor geografice înconjurătoare.

¹¹ Căndea Melinda, Tamara Simon (2006), *Potențialul turistic al României*, Editura Universitară, București

¹² *** (1987), *Geografia României*, vol. III, *Carpații Românești și Depresiunea Transilvaniei*, Editura Academiei, București, p.26

Rezultate în urma unor procese de modelare policiclice, uneori deformate de mișcările epirogenetice, platformele (nivelele) de eroziune se înscriu în peisaj sub forma unor poduri interfluviale largi, suspendate (platforma Borăscu, la circa 2000 m - în Carpații Meridionali, Fărcaș - Cârligatele la circa 1700 m - 1300 m în Munții Apuseni), considerate resturi ale peneplenei carpatice,¹³ ce domină văile adânci, sau sub forma unor poduri netede, extinse ca suprafață, respectiv culmi rotunjite ce se desfac din principalele noduri orografice, aparținând platformelor Râu - Șes și Gornovița (în Munții Iezer, Cândrel, Șureanu, Godeanu, Țarcu, Bucegi), sau Mărișel și Feneș - Deva (în Munții Apuseni), respectiv Cârja - Tomnacica și Teregova - Caraș (în Munții Banatului).

Deși se constituie în forme de relief relativ netede sau rotunjite, fără elemente de spectaculozitate deosebite, au farmecul lor aparte, unde albastrul cerului se asociază cu verdele pajiștilor alpine, unde secole în rând s-au organizat nedei (târguri a „doua țări”), care adunau la un loc locuitori de pe o parte și alta a Carpaților.

Farmecul platformei Borăscu sporește prin prezența circurilor glaciare marginale, generate de ghețari de platou cuaternari.

➤ **Relieful glaci**

La antipodul platformelor de nivelare se situează relieful glaci, dezvoltat în zonele montane înalte, la peste 2.000 m în Carpații Meridionali și 1.850 – 1.900 m în nordul Carpaților Orientali, unde ghețarii cuaternari s-au manifestat din plin ca factor modelator, astfel încât aici relieful glaci mărește, evident, gradul de atractivitate a zonelor respective, introducând variații în peisajul geografic al munților înalți prin prezența creștelor, custurilor, circurilor glaciare și văilor glaciare.

Adesea circurile sunt asociate cu întinsele suprafețe de nivelare ale complexului structural Borăscu - în Munții Țarcu, Godeanu, Iezer. Apar frecvent sisteme de creste impozante, vârfuri piramidale despărțite de șei adânci. Predomină circurile simple, suspendate deasupra văilor glaciare, care adăpostesc aproape tot atâtea lacuri glaciare. Nu lipsesc însă nici circurile complexe - conjugate sau lobate - prezente la peste 2.300 m în Munții Retezat, Parâng, Făgăraș, unde modelarea glaciară a fost mai puternică și mai avansată.¹⁴

Relieful glaci al României, cu microrelieful său caracteristic, a rezultat în urma sistemului de modelare glaci și periglaci din timpul cuaternarului, care a acționat asupra culmilor montane înalte, transformându-le într-un labirint de creste, custuri, vârfuri puternic degradate, văi și circuri glaciare etc.

Alteori, ghețarii de platou, instalate pe suprafețele netede sau foarte slab înclinate ale platformei Borăscu, au dat naștere unor „căldări” ce punctează marginile „podurilor” acestei suprafețe superioare de nivelare.

Peisajul glaci carpatic are un caracter evident insular, instalat doar pe masivele cele mai înalte ale Carpaților Meridionali și ale grupeii nordice (Munții Rodnei, Maramureș), generat de ghețari de tip alpin și pirenaic. Elementele cele mai spectaculoase sunt reprezentate de creștele alpine prelungi, rezultate în urma intersectării circurilor glaciare instalate pe ambii versanți ai culmilor muntoase, fapt ce explică aspectul lor de spinări înguste, abrupte, exemplele cele mai tipice fiind:

- creasta principală a **Munților Rodnei**, compusă dintr-un aliniament de custuri orientate vest - est, pe circa 30 km, punctat de vârfurile cele mai înalte, de peste 2.000 m (Vf. Pietrosu Mare – 2.304 m; Vf. Rebra – 2.221 m; Vf. Puzdrele – 2.188 m și Ineu – 2.279 m) ale masivului. Sub vârfurile amintite, pe versanții nordici, se aciuiesc cele mai mari circuri glaciare complexe din Munții Rodnei, separate prin creste secundare (custuri) mai scurte, cu numeroase lacuri glaciare (Buhăescu, Negoescu, Lala Mare și Mică, Izvoru Cailor, Galați etc.).

- În **Munții Făgăraș** se impune creasta nordică principală, de peste 60 km lungime, frecvent peste 2.500 m altitudine (în vârfurile Moldoveanu – 2.544 m, Negoiu – 2.535 m, Viștea Mare – 2.526 m, Călțun – 2.522 m și Vânătoarea lui Buteanu – 2.507 m), din care procesele de gelifracție au detașat „ace” și hornuri impozante: Acele Cleopatrei, Turnurile Podragului și Arpășelului, Strunga Dracului

¹³ *** (1987), Geografia României, *Carpații Românești și Depresiunea Transilvaniei*, vol. III, Editura Academiei, București, p.24

¹⁴ *Idem*

etc., ce se constituie în importante elemente de polarizare, de atracție turistică. **Munții Iezer** se impun, în primul rând, prin câteva sectoare de custură: Colții lui Andrei și Colții Cremenei.¹⁵

Intensitatea mult mare a glaciației, în acest spațiu montan, este subliniat de frecvența mult mai mare a custurilor secundare, foarte bine dezvoltate; de mulțimea circurilor glaciare complexe, cu circuri mai mici suspendate (de cuib) în versanți; cu peste 30 de lacuri glaciare¹⁶ cu adâncimi între circa 1 m și 15,5 m, dintre care: L. Mioarelor se află la altitudinea cea mai mare (2.282 m), L. Podragul este cel mai adânc (15,5 m). Alături de acestea se remarcă și lacurile Capra, Buda, Călțun situate pe versantul sudic al Făgărașului, sau Bălea, Urlea, Avrig etc. de pe versantul nordic.

- **Munții** din grupa **Parâng** au fost afectați de glaciațiune la altitudini de peste 2.100-2.200m, agresiunea modelării glaciare fiind cea mai evidentă în Masivul Parâng, în sectoarele de obârșie ale Jiețului, Lotrului și Latoriței, unde se află și cele mai reprezentative circuri complexe. Custura principală, orientată și aici pe direcția vest-est, are doar 10 km - între Vf. Parângul Mare (2.519 m) și Vf. Mohoru (2.337 m), din ea desprinzându-se o serie de custuri secundare orientate radier, ce despart principalele bazine hidrografice, aproape fiecare cu circuri complexe, compuse din circuri glaciare suspendate („de cuib”) mai mici, ce adăpostesc cochete lacuri glaciare. Cele mai impozante, prin mărime și numărul lacurilor adăpostite, sunt circurile complexe, Slăveiul, Roșiile, Mija, Câlcescu, Găuri, Iezeru etc. din bazinul Jiețului și respectiv Lotrului, la care se adaugă și altele, mai mici, din bazinul Latoriței (Urdele, Muntinu) sau circurile simple de pe versantul sudic al Masivului Parâng, situate la izvoarele Gilortului, Galbenului, Romanului, Iașului etc.

- Urmele proceselor de modelare glaciară sunt prezente și în **Munții Șureanu**, cu câteva circuri mici, modeste, situate în jurul Vârfului Șureanu (2.509 m) și Vârful lui Pătru (2.130 m); pe latura nordică a Munților Cândrel (Iezeru Mare, Iezeru Mic, Gropata) sau sub Vârful Șteflești din Munții Lotrului.

Văile glaciare, cu un profil longitudinal accidentat, sunt prezente cu precădere pe versanții nordici și nord-estici ai Parângului, unde ghețarii au avut o dezvoltare mai puternică, masa de gheață acumulată în circurile complexe coborând pe văile Jiețului, Lotrului, Latoriței (în sectoarele lor superioare, pe câțiva kilometri lungime).

- În **Munții Retezat, Godeanu și Țarcu** condițiile climatice deosebit de favorabile au facilitat dezvoltarea unor ghețari puternici, care au modelat relieful preglaciuar greșat predominant pe roci cristaline metamorfizate, sculptând creste glaciare cu frecvente sectoare de custură cu aspect ruiform (rezultat în urma proceselor intense de degradare), vârfuri impozante – uneori cu versanți aproape verticali, ce prezintă la baza lor întinse „mări” de grohotișuri. Se constituie în atracții turistice pitorești:

- creasta glaciară principală din Retezat, de circa 18 km lungime, desfășurată pe aliniamentul vârfurilor Zlatna - Șesele - Judele - Bucura - Peleaga - Păpușa - Vârful Mare, din care se desprinde o creastă secundară, prelungită spre est, la fel de spectaculoasă, cu vârfuri între 2.300 m – 2.500 m: Peleaga - Custura - Lazăru;
- creasta principală stâncoasă, de circa 12 km lungime, a Masivului Godeanu, orientată pe direcția vest-est, cu versantul nordic abrupt și punctată de o serie de vârfuri de peste 2.100 m: Platina, Borăscu Mare, Galbena, Gugu, Moraru, Godeanu;
- stâncăriile sălbatice din Custura Mătaniei, Piatra Scorilei, Cleanțu Horei etc. și formele glaciare grupate în jurul Vf. Țarcu (2.190 m), Vf. Baicului, Vf. Brusturu, Vf. Pietrii etc. (circuri cu pereți stâncoși, văi glaciare scurte de 1,5 - 2 km) - Munților Țarcu;
- surprinde numărul mare al circurilor glaciare asociate sub forma unor complexe glaciare, cu un diametru de circa 2 - 3 km: complexul Bucurei, Lăpușnicului, complexul Peleaga din Retezat, sau complexul Paltina și cel din Bazinul Pârâului Cârnea din Munții Godeanu, cu numeroase circuri suspendate, cu roci mutonate sau praguri etc. Acestea li se adaugă circurile simple, izolate, sculptate fie în jurul resturilor suprafeței de eroziune Borăscu: Zănoaga, Zănoaga, Slăveiul, Radeșu, fie de ghețarii mai mici, de pe versanții nordici ai Retezatului: Galeșu, Tăurile Custurii, Tăul Negru, Pietrele (situate la peste 2.200 m)¹⁷ sau din Muntele Borăscu, Țarcu, Blojn etc.;

¹⁵ Posea, Gr, Popescu, N., Ielenicz, M. (1974), *Relieful României*, Editura Științifică, București

¹⁶ Pișota I. (1971), *Lacurile glaciare din Carpații Meridionali. Studiu hidrologic*, Ed. Academiei, București

¹⁷ Pișota I. (1971), *Lacurile glaciare din Carpații Meridionali, Studiu hidrologic*, Ed. Academiei, București

- mulțimea lacurilor glaciare (peste 80), dintre care se impun prin diferite caracteristici: Bucura – cu o suprafață de 10 ha și o adâncime de 15,7 m, fiind cel mai extins lac glaciuar din România; Zănoaga - de 29 m adâncime și deci cel mai adânc lac glaciuar, Tăul Negru, Tăul Porții, Galeșu, Slăveiu. O mare parte a lacurilor din grupa Retezat – Godeanu sunt înșirate de-a lungul unor văi glaciare, fie în spatele unor (Tăul Agățat, Lia, Viorica, Florica în lungul văii Bucura), praguri determinate de prezența unor pachete de roci dure, fie în spatele unor morene frontale (L. Ana). Multe dintre lacurile glaciare sunt în diferite faze de colmatare, astfel încât adâncimea lor abia mai atinge 1 - 2 m;¹⁸
- frecvența mare a văilor glaciare și morenelor, care dovedesc intensitatea deosebită a glaciațiunii cuaternare, dar care prezintă o conservare relativă, datorită modelării postglaciare. Ghețari de dimensiuni considerabile au coborât pe Valea Bucura, Peleaga, Judele, Galeșu, Valea Rea, Gemele, Valea Lăpușnicului, Râmnicu Sărat, Pârâul Cârnea etc. (cu lungimi de până la 6 - 8 km); altele, deși mai reduse ca dimensiuni, au generat mai multe valuri moreice terminale, situate predominant între 1.450 – 1.800 m: Valea Bulzu, Soarbele, Vlășia Mică etc.
- **Munții Bucegi**, fiind grefați pe conglomerate și calcare, nu se caracterizează prin prezența unui relief glaciuar clasic. Aici s-au păstrat doar local, pe fațada nordică, urme ale glaciațiunii cuaternare - care au „supraviețuit” proceselor intense de modelare în postglaciuar. Ca forme glaciare relativ bine conservate pot fi menționate: Custura Padina Crucii, văile glaciare cu praguri ale Văii Mălăești și Țigănești, sau circurile secundare în trepte – prezente în complexul glaciuar al Văii Moralului.

Atractivitatea reliefului glaciuar sporește și în sectoarele unde își fac apariția mările și râurile „de pietre” sau „blocuri” din Munții Parâng, Rodna; aglomerările de blocuri dintr-o serie de circuri glaciare ale Munților Retezat - ca efect direct al gelifracției etc. Cea mai mare suprafață ocupată de relieful glaciuar caracterizează Munții Făgăraș (127 km²), unde sunt peste 170 de circuri și 50 de văi glaciare),¹⁹ de dimensiuni variate; în timp ce Munții Retezat adăpostesc - pe circa 54 km² - cel mai complex relief glaciuar.

➤ **Potențialul turistic al reliefului vulcanic și pseudovulcanic**

Relieful vulcanic și pseudovulcanic, grefat pe roci vulcanice, este mai puțin spectaculos, dar se constituie în „materie primă” a turismului - stând la baza apariției și dezvoltării fenomenului turistic în numeroase locuri ale coroanei carpatice. Prezența lanțului eruptiv pe latura vestică a Carpaților Orientali și sud-estul Munților Apuseni a dus la întregirea zonei de orogen, la complicarea lui structurală și la diversificarea accentuată a reliefului, deoarece relieful vulcanic reprezintă o categorie cu stil aparte al formelor.

Aceste forme care, la nivel individual sau al asocierii peisagistice, etalează atracții multiple sunt în dependență directă cu mărimea și forma corpurilor vulcanice, gradul de pătrundere a eroziunii, vechimea erupțiilor etc. Corpurile vulcanice care au reușit să reziste eroziunii sunt de cele mai multe ori rămășițe ale infrastructurii, sau corpuri intruzive. Relieful vulcanic caracterizează masivele vulcanice și este alcătuit din *conuri vulcanice* cu sau fără cratere, *caldere*, *platouri vulcanice de lavă* și piroclastite, *dykuri* (formă de relief vulcanic cu aspect de zid sau creastă ascuțită, rezultat în urma eroziunii diferențiate puternice, care a reușit să aducă la lumina zilei intruziunile magmatice discordante, orientate, în general, vertical, pe linii de falie), *neckuri* (pot avea forma unei coloane sau a unui filon magmatic, dar poate reprezenta și un fost coș vulcanic, fiind rezultatul conjugat al consolidării magmei, în drumul ei către suprafață și al eroziunii diferențiate, manifestată ulterior),²⁰ *coloane bazaltice* etc.

Ca rezultat al activităților postvulcanice, reliefului vulcanic i se asociază mofetele și sulfatarele, sutele de izvoare carbogazoase care au generat salba stațiunilor balneare de aici.

□ Forme de relief vulcanic mai bine păstrate întâlnim în Munții **Călimani - Gurghiu - Harghita - Ciomatu Mare**, cu altitudini ce depășesc 1600-1700 m, unde se individualizează: *un etaj al conurilor vulcanice* care păstrează: caldere generate de explozii și prăbușiri (în Călimani), cratere drenate dar bine păstrate, uneori îngemănate (craterul Saca - din Gurghiu, Cucu - din Munții Harghita),

¹⁸ Pișota I. (1971), *Lacurile glaciare din Carpații Meridionali, Studiu hidrologic*, Ed. Academiei, București

¹⁹ *Idem*

²⁰ Ielenicz M. și colob. (1999), *Dicționar de geografie fizică*, Editura Corint, București

cratere nedrenate ce adăpostesc lacuri (craterul Ciomatului Mare cu Lacul Sfânta Ana), numeroase corpuri vulcanice lipsite de cratere și *un etaj al platourilor de aglomerate vulcanice*, moderat fragmentate (cel mai reprezentativ fiind Platoul Vlăhița).²¹ La contactul dintre conurile învecinate, rețeaua hidrografică majoră a sculptat defilee transversale pitorești: Defileul Tușnad pe Olt, desfășurat între conurile Pilișca și Ciomatu Mare, sau Defileul Toplița – Deda, între Munții Călimani și Harghita.

- **Munții Călimani** se impun printr-un platou de lavă bine dezvoltat și, mai ales, prin aparatul vulcanic central ce atinge 1.900 – 2.100 m și prezintă numeroase conuri secundare, unde craterul inițial a fost transformat într-o calderă de mari dimensiuni, cu aspect de amfiteatru uriaș (10 km diametru). Principalele elemente de atracție turistică se leagă de marginile craterului inițial, unde eroziunea a modelat creste dantelate, pereți verticali (Fața Gardului), coloane grupate (12 Apostoli) sau singuratic (Tihu, Pietrele Roșii) și chiar mici circuri glaciare suspendate pe marginea craterului.

- În **Munții Gurghiu** relieful vulcanic, ce prezintă interes pentru turism, este reprezentat de un aliniament de aparate vulcanice, de 1.500 – 1.700 m, cu cratere bine conservate, unele transformate în caldere: Masivul Fâncel – Bătrâna (cu o calderă bine păstrată ce are un diametru de 13 km), conurile Saca, Tătarca (cu un crater de circa 4,5 km diametru), Șumuleu, Ciumani (cu două cratere îngemănate, ambele de aproximativ 2 km în diametru). Spre sud, în **Munții Harghita** se remarcă, de asemenea, un alt aliniament format din 10 conuri vulcanice, cel mai reprezentativ fiind Harghita de 1.800 m, cu un crater relativ bine păstrat, continuat spre sud de conurile Muntele Mic, Oștoroș, Răchitiș, Arotaș, conul Luci - cu craterul drenat de Valea Cornoș, care adăpostește o mlaștină oligotrofă (Tinovul Luci) declarată rezervație naturală, urmat de conurile Cucu, Murgu, Pilișca și, pe stânga Oltului, Ciomatu Mare (1.301 m) cu două cratere îngemănate: unul întreg, care adăpostește Lacul Sfânta Ana și altul drenat de Pârâul Roșu, în care s-a format Tinovul Mohoș.²²

□ Relieful vulcanic caracteristic grupei **Oaș - Gutâi - Țibles** este mai puțin reprezentativ, puternic erodat, cu o frecvență mare a neckurilor, care adesea poartă numele de „măgură” sau „chiceră”, cu forme subcrustale de cupole sau coloane. Din punct de vedere peisagistic se impun:

- „insulele” vulcanice de 600-700 m din **Munții Oaș**, „încate” în depozite sedimentare și, de asemenea, defileele epigenetice de pe Tur și Talna, tăiate în roci eruptive;

- **Masivele Igniș** (1.307 m) și **Gutâi** (1.443 m). Primul bine conservat, cu un platou vulcanic întins, unde eroziunea a pus în evidență depresiuni suspendate primitoare Poioana Izvoarelor de pe Valea Runcu, cu stațiunea climaterică Izvoarele și Poiana lui Ștefan la izvoarele Marei) și chiar chei sălbatic sculptate de Mara (Cheile Tătarului), Runcu (Cheile Runcului) etc., sau neckuri vulcanice reprezentate prin Cetățuia Mare și Mică, Dl. Ascuțita, Dl. Florilor, Dl. Minei, Piatra Săpânței etc.; al doilea - Masivul Gutâi - un aparat vulcanic de mari dimensiuni, distrus prin explozii vulcanice și eroziunea exercitată de agenții externi, din care s-a păstrat „Creasta Cocoșului”, un dyke vulcanic dezvoltat pe andezite și câteva vârfuri impozante dispuse în semicerc: Gutâiul Doamnei, Gutâiul Mic și Mare, Mogoșa, Vărăticul etc.;

- **Țibleșul** – un masiv subvulcanic scos la zi prin îndepărtarea depozitelor sedimentare acoperitoare, unde se evidențiază Șatra Pinteii (1.041 m), un neck izolat, împădurit și înconjurat de glaciuri și câteva centre de erupție secundare cu aspect de cupole vulcanice: Țibleș (1.893 m) și Neteda (1.322 m);

□ În **Munții Metaliferi** relieful vulcanic este reprezentat de nucleele de eruptiv ce domină interfluviile larg ondulate prin aspectele lor tipice de măguri: Cetatea Roșiei, Roșia Poieni, Gemenele, Corabia, Piatra Surligată (în sectorul Roșia Montană), aparate vulcanice tipice, bine conservate; *corpurile intrusive* exhumate ale măgurilor Săvârșin, Cerbia, Căzănești, Măgura Vaței - care, pe ansamblu au altitudini reduse, în jur de 1.000 m, dar se impun în peisaj prin forma lor specifică.

O importanță turistică deosebită prezintă coloanele de bazalt de la Detunata și Detunata Goală (ultima declarată monument al naturii), unde lavelle bazaltice s-au solidificat sub forma unor neckuri compuse din coloane prismatice.

➤ **Relieful moderat pe calcare, dolomite, conglomerate**

Acest tip de relief reprezintă opera conlucrării unor roci solubile cu apa și se definește printr-o răspândire spațială azonală și o mare varietate de forme și fenomene. Deși arealele calcaroase dețin

²¹ *** (1983), Geografia României, *Geografia fizică*, vol. 1, Editura Academiei R.S.R., București

²² Schreiber W. (1994), *Munții Harghita. Studiu geomorfologic*, Editura Academiei, București

doar 2% (circa 4.750 km²),²³ din suprafața României (în afara zonelor montane fiind prezente și în Podișul Mehedinți și Podișul Dobrogei de Sud), ele se remarcă printr-un relief carstic de mare spectaculozitate reprezentat prin platouri carstice de diferite dimensiuni și la altitudini diferite, câmpuri de lapiezuri și de doline, relief rezidual, chei, cascade, peșteri etc.

Ca elemente structurale, bine înscrise în relief, se conturează seria sinclinalelor suspendate din Masivele Rarău, Ceahlău, Ciucaș, Postăvaru, Piatra Mare, Bucegi, Piatra Craiului, Burila Mare - Vânturarița etc., în care se disting suprafețe structurale, cueste, văi adaptate la structură.

Relieful carstic, cu cele două componente ale sale - *exocarstul* și *endocarstul*, caracteristic Carpaților, s-a format fie în urma unor procese de modelare prin eroziune, fie prin acțiunea de dizolvare a apelor încărcate cu CO₂ asupra calcarelor. Un impact peisagistic deosebit prezintă relieful carstic de suprafață: creste înguste și zimțate, masive izolate pitorești, platouri structurale cu relief ruiniform rezultat prin eroziune diferențiată sau cu lapiezuri și doline, abrupturi puternice cu relief specific de hornuri, turnuri, coloane, polițe etc.

□ În **Carpații Orientali** calcarele și conglomerate sunt prezente pe suprafețe relativ reduse, dispuse discontinuu și predominant sub forma unor sinclinale suspendate, detașate de unitățile vecine prin văi în general adânci.

- În *Munții Rarău* apar, în urma eroziunii diferențiate turnuri, piramide, pereți verticali, vestite fiind Pietrele Doamnei, Popii Rarăului, Piatra Zimbrului, Piatra Șoimului etc., iar pe latura nordică – lângă Pojorita – se ridică vârfulurile „gemene” Adam și Eva, grefate pe dolomite.

- *Ceahlăul* – sau „*Pionul*” cum îl denumea Dimitrie Cantemir – se impune în peisaj prin aspectul său inedit, unic, cu o parte centrală mai înaltă, unde se conturează două platforme structurale, cu suprafețe relativ netede, denivelate între ele cu circa 200 m (Ocolașul Mare și Ocolașul Mic), peste nivelul cărora se ridică, câteva proeminente piramidale, de mare atractivitate: Toaca (1.900 m), Bâta lui Ghedeoni (1.844 m), Lespezi (1.802 m), Ocolașul Mic, Ocolașu Mare (1.907 m). La periferia masivului se individualizează o serie de abrupturi, cu aspect ruiniform, cele mai impozante fiind cele care mărginesc bazinele pâraielor Izvorul Muntelui, Neagra și Pârâul Schitului, ideale pentru practicarea alpinismului. În cadrul platourilor, dar mai ales în spațiul geografic al abrupturilor, se individualizează o mare varietate de forme rezultate prin dezagregarea fizică a conglomeratelor, ce compun – pe ansamblu – un relief ruiniform de mare spectaculozitate, reprezentat prin turnuri și coloane de tip Panaghia, Dochia, Detunata, Căciula Dorobanțului, Piatra cu Apă, Clăile lui Miron – cu înfățișări variate; Stânci bizare. Bâta Neagră; colții – Caprele, Ciobanul, Turnu Sihastrului, la care se adaugă, ca forme structurale – Polița cu Crini, Piatra Lată, Lespezi etc.

- *Masivul Hășmașul Mare* continuă spre sud - vest șirul munților constituiți din formațiuni calcaroase și conglomeratice, relieful carstic fiind prezent în cadrul platourilor nu foarte extinse, dar mai des în spațiul format de: Cheile Bicazului, unde valea s-a adâncit puternic, pe verticală, cu 300 - 600 m sub nivelul culmilor generând un peisaj magnific, dominată parcă ostentativ de Piatra Altarului (Bardăului); abruptul vestic al Hășmașului Mare (1.792 m); măgurile calcaroase - dolomitice Licaș, Suhardu Mare, Hășmașul Negru (1.773 m); Piatra Ascuțită (1.707 m) etc., alături de care se înalță, oarecum, izolat, Piatra Singuratică (1.587 m).

- În sectorul curburii turismul și turiștii beneficiază din plin de potențialul turistic natural oferit de Munții Ciucaș, Postăvarul și Piatra Mare, unde prezența flișului conglomeratic cretacic de circa 700 m grosime și, respectiv, a calcarelor mezozoice și conglomerate a favorizat, din plin, dezvoltarea unor forme și microforme de relief specific, cu un potențial atractiv deosebit, de mare valoare estetică și peisagistică.

- *Ciucașul* se impune, în primul rând, prin relieful său rezidual extrem de pitoresc care apare fie pe liniile de creastă sau în apropierea acestora, fie în zona abrupturilor marginale. Atrag atenția, astfel, o serie de stânci cu forme dintre cele mai ciudate, de cele mai multe ori grupate, dar și izolate: Ciobanul cu Oile, Babele la Sfat, Tigăile Mici și Mari, Sfînxul Ciucașului, Mâna Dracului, Turnul Vulturilor, Podul de Aramă; formele structurale de mari dimensiuni: Turnu lui Goliat, Turnu de Aramă; crestele zimțate ale Muchiei Cheii (din Zăgan); turnurile etajate și pintenii modelați pe versanții abrupti ai Vârfului Ciucaș (1.954 m) - cunoscuți sub numele de Colții Nitrii etc.^{24 25}

²³ *** (1983), Geografia României, *Geografia fizică*, vol. 1, Editura Academiei R.S.R., București

²⁴ Ielenicz M. (1984), *Munții Ciucaș – Buzău. Studiu geomorfologic*, Editura Academiei Republicii Socialiste România, București

- *Munții Timișului (Bârsei)*, de la extremitatea vestică a Carpaților de Curbură, reprezentați de masivele Piatra Mare și Postăvaru, abundă și ei în elemente de relief specifice, dezvoltate pe calcare, constituindu-se în zone turistice de importanță națională. Postăvaru se impune prin interfluviile structurale spectaculoase, reprezentate de creasta puternic degradată, cu numeroși, martori reziduali Postăvaru – Muchea Cheii, o creastă tectonică și de eroziune cu râuri de pietre și trene de grohoțișuri la bază; prin prezența unor chei mici, dar pitorești formate de Valea Cheii și Valea Cetății.

- În *Piatra Mare* se remarcă, de asemenea, abruptul tectonic și structural ce marchează latura estică a platformei structurale, ridicându-se impozant deasupra Văii Gârcinului, cu forme reziduale; versantul vestic apar văile de tip „horoabă” ale Taminei și ale Șipoaiei, chei etc.

□ **Carpații Meridionali** se caracterizează și ei prin extensiunea relativ redusă a calcarelor și conglomeratelor, roci care apar mai frecvent la cele două extremități ale ramei muntoase: în Munții Bucegi și Piatra Craiului, respectiv în Munții Mehedinți și Munții Cernei, pe areale restrânse fiind prezente și în Masivul Buila - Vânturarița (din Munții Căpățâanii) – cu abrupturi prăpăstioase și creste puternic degradată de acțiune a agenților modelatori; Piuele Iorgovanului (2.081 m) din sud - vestul Retezatului, unde calcare au favorizat dezvoltarea unui relief carstic reprezentat predominant prin doline, avene, peșteri și lapiezuri; un peisaj asemănător este și cel suprapus arealelor calcaroase din sudul Munților Șureanu - cu doline concentrate în aria Ponorici, câmpul carstic din Platoul Vârtoape, ponoare etc.

- În *Munții Bucegi* și *Piatra Craiului* prezența calcarelor și conglomeratelor a favorizat dezvoltarea unui relief carstic deosebit de atractiv, cu multe elemente „unicat”, cu trasee de alpinism ce au un grad ridicat de dificultate. Se impun prin spectaculozitate²⁶:

- Abruptul prahovean al Bucegilor, cu o diferență de nivel peste 1.000 m, dominat în partea superioară de vârfuri semețe: Coștila, Caraiman, Jepii Mici și Mari, Piatra Arsă, Vârful cu Dor, Furnica, cu un relief ruiniform impresionant prin varietatea și mulțimea formelor;
- Creasta calcaroasă îngustă și puternic zimțată a Pietrei Craiului, desfășurată pe circa 25 km, frecvent cu altitudini de peste 2.000 m, cu versanți foarte abrupti, numeroase hornuri îngustate formate pe liniile de diacleză (Hornul Închis, Hornurile Grindului etc.) și văi de tip „horoabă” - seci (Prăpastiei, Crăpăturii) etc.;
- „Babele”, „Sfinxul”, „Ciupercile” de pe platoul Bucegilor, rezultate în urma modelării conglomeratelor și gresiilor prezente aici;
- Cheile din lungul Ialomiței: Peșterii, Urșilor, Tătaru Mic și Mare, Zănoaga Mică și Mare, Orzei, Dobrești etc.;

- *Munții Mehedinți* polarizează fluxurile turistice prin crestele stâncoase și sălbatice, puternic fragmentate de torenți, (ciuceve, geanțuri) din Piatra Cloșani și Culmea Domoglod - Vârful lui Stan; prin cheile pitorești sculptate de Motru, Motru Sec, Coșuștea sau cele din Valea Cernei (Corcoaia, Cheile Ciucevelor); prin „Marele Abrupt” (Domogled); prin uvale și poliile suspendate la peste 900 m altitudine²⁷ sau Crovul Medvedului – dolina cea mai mare din țară, cu diametru de circa 1 km și adâncimea de 170 m.

□ **Carpații Occidentali**, spre deosebire de celelalte două sectoare carpatice, se impun în special prin carstul de interfluviu, suspendat sub formă de platouri, cu lapiezuri de disoluție și câmpuri de lapiezuri, doline singulare sau asociate, polii de diferite dimensiuni, avene; prin bazine carstice închise printr-un adevărat labirint de chei și o circulație subterană deosebit de intensă, care, a generat forme de adânc deosebit de originale și variate în același timp.

Măreția și densitatea extraordinară a formelor carstice este reflexul litologiei (aici apar cele mai reprezentative areale cu roci carstice puternic tectonizate, de grosimi considerabile), corelat cu cantitățile mari de precipitații căzute (1.000-1.200 și chiar 1.400 mm/an)

- În *Munții Banatului* relieful carstic este prezent mai ales în Munții Aninei - unde se înregistrează cea mai mare lungime a cheilor pentru subunități de același ordin din Carpați, poate ca o consecință a dispunerii rocilor calcaroase în anticlinale și sinclinale, ce generează culmi și văi paralele. Se remarcă frecvența mare a culmilor calcaroase, ce depășesc rar 900 m și prezintă abrupturi structurale; Podișul carstificat al Iabalcei și pădurile carstice suspendate (ce corespund unor zone de

²⁵ Niculescu Gh. (1981), *Valea Teleajenului*, Ed. Sport-Turism, București

²⁶ Velcea Valeria, (1987), *Masivul Bucegi*, Ed. Sport-Turism, București

²⁷ Sencu V. (1979), *Carstul din Defileul Dunării*, Speologia, Editura Academiei, București

sinclinal) Colonovăț, Ravnîștea, Cereșnaia sunt presărate cu câmpuri de lapiezuri și de doline rezultate prin disoluția calcarului sau prin prăbușire; densitatea mare a cheilor spectaculoase, săpate de Nera, Caraș, Miniș, Buhui, Gârlișteea etc.^{28 29}

Aici sunt prezente și o serie de lacuri carstice de dolină: Ochiul Beilului, Lacul Dracului etc., avene impozante, ca de exemplu avenul Poiana Gropii de 235 m adâncime (al doilea ca mărime din țară).

- În perimetrul *Munților Almăj* se conturează câteva areale deosebite din valoarea lor peisagistică: Platoul suspendat Cărbunari, cu câmpuri de lapiezuri și doline, dar mai ales relieful carstic deosebit din spațiul geografic al Cazanelor Dunării, cu abrupturi impunătoare, relief ruiform, peșteri etc.

- *Munții Apuseni* se constituie într-o zonă extrem de favorabilă pentru dezvoltarea carstului, sub toate formele sale de manifestare, prin extensiunea și personalitatea reliefului carstic fiind unic în țara noastră, unde se înregistrează și câteva superlative sau elemente singulare;³⁰ cea mai lungă peșteră (peștera Vântului, cu peste 21 de galerii, lungimea totală explorată fiind de circa 43.000 m); cel mai adânc aven - Avenul din Stanu Foncii de 11,35 km, cu izbulul Aștileu; singurele peșteri cu gheață fosilă, de mare interes științific, la Scărișoara, Focul Viu, Vârtop, Barsa, Bortig, toate în Munții Pădurea Craiului.

Formele carstice domină în Munții Bihor, Trascău, Pădurea Craiului și Codru Moma,³¹ cele mai tipice și impunătoare fiind:

- carstul de creastă în Culmea Râmețului, Colții Trascăului, Culmea Săndulești, Prisaca etc.;
- carstul de masive izolate specific pentru Piatra Craivii, Piatra Cetii, Piatra Bulzului, Pleșa Râmețului, Piatra Grohotișului;
- carstul de platou din Platoul Vașcău, Zece Hotare, Dubrăvița de Codru, Moneasa, Ocoale-Scărișoara, Vârtop, Padiș-Cetățile Ponorului, Platoul Bătrâna, sau din Masivul Bedeleu, Ciumârna, Scărița-Belioara, reprezentat prin toate formele specifice reliefului exocarstic de disoluție (doline, polii, lapiezuri etc.);
- văile încrustate în chei pe zeci și sute de metri;
- bazinele închise Ocoale-Scărișoara, axat pe Valea Ocoale, cu numeroase peșteri (Scărișoara, Pojarul Poliței, Zgurăști, Avenul din Șesuri) și Padiș - Cetățile Ponorului - ce include: Platoul Padiș presărat cu doline, Lumea Pierdută cu numeroasele sale avene, Cetățile Ponorului cu trei avene impresionante, Groapa de la Barsa-cu numeroase peșteri (Zăpodie, Ghețarul de la Barsa etc.);
- Groapa de la Ruginoasa-un organism torențial de foarte mari dimensiuni, unic în felul său și tăiat în gresii moi de culoare roșcată;
- izbucurile numeroase ce apar din pereții abrupti ai versanților etc.

➤ **Carstul subteran - peșterile**

Peșterile sunt adevărate „palate” subterane care pot concura adesea cu măreția templelor create de mâna omului. Ele apar în zonele calcaroase ca forme endocarstice, care au generat speoturismul. Sunt forme carstice foarte căutate de turiști, datorită atractivității determinate de forma deosebită a golului subteran, dimensiunile sale, de prezența speleotermelor, a depozitelor de gheață fosilă, de prezența unor picturi rupestre (fig. nr. 2, tabel nr. 1).

²⁸ Grigore M. (1981), *Munții Semenic. Potențialul reliefului*, Editura Academiei R.S. România, București

²⁹ Goran C. (1983), *Les types de relief caractéristique de Roumanie*, Travaux de l'Institut de Speologie «Emile Racovița», Academia Republicii Socialiste România, tom XXII, Ed. Academiei RSR, București

³⁰ Velcea Valeria, Savu Al. (1982), *Geografia Carpaților și Subcarpaților Românești*, Editura Didactică și Pedagogică, București.

³¹ Cocean P. (1980), *Carstul Munților Apuseni. Studiu de geografie aplicată*, Rezumatul tezei de doctorat, Cluj Napoca


Fig. nr. 2. Peșteri din România

România dispune de un important potențial speologic, cu cele peste 10.900 peșteri țara noastră situându-se, în prezent (în urma dezmembrării Iugoslaviei), pe locul doi după Franța. O parte a peșterilor noastre pot fi considerate adevărate complexe carstice subterane, cu râuri și cascade (Topolnița, Cetățile Ponorului, Vântului, Comarnic etc.), cu sisteme dezvoltate pe mai multe nivele, cu mineralizații rare etc.³²

Săli de dimensiuni impresionate, cu o acustică deosebită, se găsesc în peșterile: Vântului, Șura Mare, Comarnic, Topolnița, Tăușoare etc. Peștera din Valea Firei (în Munții Apuseni) adăpostește una dintre cele mai impunătoare „săli” subterane din lume, care are circa 300 m lungime și o înălțime de circa 100 m.

Elementele cele mai admirate de turiști sunt *speleotermele* - depuneri de calcit prin picurare (stalagmite, stalactite, coloane, „macaroane”); prin prelingere capilară (draperiile, baldachinele) sau prin precipitare.

- *Stalactitele* sunt formațiuni ce atârnă din tavanul peșterilor, adevărați „țurturi” formați din calcit, care se nasc în urma picurării neconținute a apei din tavan. Lungimea lor variază de la câțiva centimetri la 5-7 m, iar diametrul de la câțiva milimetri - în acest caz se numesc „stalactite macaroane” - până la 1-2 metri. Exemplare numeroase, de o frumusețe rară, se întâlnesc în Peștera Urșilor (de lângă Chișcău), Topolnița, Pojarul Politei etc.

- *Stalagmitele* se sprijină pe „podeaua” peșterii și pot fi considerate „replici” ale stalactitelor, care se înalță în locurile unde apa prelinsă pe stalactită cade pe planșeu.

³² Goran C. (1983), *Les types de relief charstique de Roumanie*, Travaux de l Institut de Speologie «Emile Racovița», Academia Republicii Socialiste România, tom XXII, Editura Academiei RSR, București

Tabel nr. 1. Potențialul speoturitic al României

Numele peșterii	Grupa montană	Potențialul speoturitic al României					Potențial de poziție	Grad de dificultate
		Cavernament	Speleoterme	Lacuri, cascade	Gheață fosilă	Vestigii pal. arh.		
Ponoraș	M. Pădurea Craiului	**	**	**			+	III
Vântului	M. Pădurea Craiului	***	**	*			+++	III
Vadu Crișului	M. Pădurea Craiului	**	*	*			+++	II
Bătrânului	M. Pădurea Craiului	**	**	*			+	II
Gălășeni	M. Pădurea Craiului	**	**	*			+	III
Igrița	M. Pădurea Craiului	*				**	++	I
Ciur – Izbuc	M. Pădurea Craiului	**	**			***	+	II
Ciur Ponor	M. Pădurea Craiului	***	**	**		*	+	IV
Bonchii	M. Pădurea Craiului	**	**	*			+	III
Meziad	M. Pădurea Craiului	***	**			*	++	II
Cornilor	M. Pădurea Craiului	**	**	**		*	+	III
Ghețarul de sub Zgurăști	M. Bihor	**	**	**			+	III
Ghețarul Scărișoara	M. Bihor	**	**		***		+	III
Pojarul Poliței	M. Bihor	*	***			*	+	III
Coliba Mare	M. Bihor	**	*	*			+	III
Cetățile Ponorului	M. Bihor	***	*	***			+	IV
Ghețarul Barsa	M. Bihor	**	**	*	*		+	III
Sistemul Zăpodie-Peștera Neagră	M. Bihor	***	**	**			+	III
Ghețarul Focul Viu	M. Bihor	*	*		**		+	II
Măgura	M. Bihor	**	**			*	+	II
Urșilor	M. Bihor	*	***			***	++	II
Micula	M. Bihor	**	**	**		**	++	IV
Peștera din Valea Firei	M. Bihor	***	**	**			+	III
Huda lui Păpară	M. Trascău	**	*	**			+++	III
Comarnic	M. Aninei	**	***				+	II
Popovăț	M. Aninei	**				*	+	III
Racoviță	M. Aninei	**					+	I
Buhui	M. Aninei	**	**			*	++	III
Gaura Haiducească	M. Locvei	**	*				++	II
Peștera de la Gura Ponicovei	M. Almăj	**	*			*	++	III
Peștera Mare de al Scroniște	Culoarul Cernei	**				*	+	III
Peștera lui Ion Bârzoni	Culoarul Cernei	*					++	I
Topolnița	Pod. și M. Mehedinți	***	**			*	++	III
Peștera lui Epuran	Pod. și M. Mehedinți	**	*			*	++	II
Curecea	Pod. și M. Mehedinți	**					++	II
Izverna	Pod. și M. Mehedinți	**	*				+	IV
Podului	Pod. și M. Mehedinți	**	*				+++	II
Cloșani	Pod. și M. Mehedinți	*					++	II
Peștera aven din Cioaca Brebeneilor	Pod. și M. Mehedinți	*					++	II
Polovragi	M. Căpățânei	**	*				++	III
Muierilor	M. Căpățânei	**				**	++	II
Șura Mare	M. Sebeșului	***	**				+	IV
Sistemul Ponorici – Cioclovina cu Apă	M. Sebeșului	***	**			*	+	III
Peștera din Valea Stâniei	M. Sebeșului	**	*				+	III
Ialomiței	M. Bucegi	**				*	+	II
Dâmbovicioarei	M. Bucegi	*					+++	I
Peștera din Valea Fundata	M. Bârsei	**					++	II
Tăușoare	M. Rodnei	**					+	III
Peștera din Cariera Cuciulat	Pod. Șomeșan					***	+	IV
Liliecilor de la Gura Dobrogei	Dobrogea	*				**	+	II

Sursa: „Peșterile României – Potențial turistic”, Ed. Dacia, Cluj-Napoca, 1995

Legendă:

*** - potențial de atractivitate deosebit	+++ - potențial de poziție favorabil
** - potențial de atractivitate mediu	++ - potențial de poziție satisfăcător
* - potențial de atractivitate limitat	+ - potențial de poziție nefavorabil

Prin unirea celor două formațiuni se nasc *coloanele* ce pot forma adevărate „păduri”: în Peștera Topolnița - Galeria Coloanelor, în Peștera Osoi - „Sala Pădurii împietrite” etc.

- *Draperiile* rezultă în urma prelingerii apei încărcate cu carbonați pe pereții peșterii, generând în timp depuneri sub forma unor suprafețe vălurite.

- *Gururile* sunt mici bazinete, asemănătoare unor cuiburi care se formează pe planșeele sălilor sau culoarelor subterane, fiind formate din mici baraje de diferite forme, uneori dispuse în trepte, unde se pot aduna apele rezultate prin prelingere - generând lacuri minuscule.

- O valoare științifică și estetică deosebită prezintă *peșterile cu gheață*, care cantonează cantități mari de gheață, conservată datorită existenței unor condiții topoclimatice și particularități morfologice deosebite ale unor peșteri: Peștera Scărișoara, care prin volumul de peste 75.000 m³ gheață este cea mai mare din sud-estul Europei; Peștera Borțig (lângă Cetățile Ponorului), cu un volum de circa 30.000 m³; Ghețarul Focul Viu din Munții Bihor unde, la o anumită oră a zilei, razele soarelui pătrunse prin aven sunt puternic reflectate de masa de gheață, colorând în roșu atmosfera peșterii, Ghețarul Vârtop și Ghețarul Barsa.³³

- Câteva dintre peșterile României adăpostesc *picturi rupestre*, de o importanță științifică - cognitivă deosebită. Este cazul peșterilor Gaura Mică de la Pescari, din Defileul Dunării - cu picturi executate cu argilă roșie, în număr de circa 400, reprezentând, cu precădere, păsări și brăduți; a celui de la Cuciulat din Podișul Someșan, cu cele mai frumoase picturi rupestre din România, realizate în aceeași perioadă cu celebrele picturi din Altamira sau Lascaux; peștera Adam din Dobrogea etc.

O categorie aparte de peșteri sunt acelea care conservă urme ale locuirii omului preistoric – Peștera Ciur – Izbuca din Munții Pădurea Craiului, Cioclovina din Munții Șureanu sau vestigii paleontologice (schelete de uși de peșteră) în cazul peșterilor: Peștera Urșilor de la Chișcău, Peștera Zmeilor de la Onceasa, sau Coiba Mare, Măgura etc.

O parte din peșterile României constituie unicate pe plan național, fiind declarate monumente ale naturii sau rezervații speologice: Peștera Topolnița, Tăușoarelor, Scărișoara, Cloșani, Cetățile Ponorului, Urșilor etc. Multe dintre ele au intrat în circuitul turistic, deși amenajarea lor în scopul vizitării este adesea necorespunzătoare; sau chiar inexistentă.

2.1.1.2. Atracții turistice specifice zonei montane

Rețeaua hidrografică și relieful se constituie, la nivelul țării noastre, într-un „cuplu” de componente care – prin interferența lor – imprimă peisajelor trăsături de mare expresivitate, generând anumite categorii de potențial natural, de o varietate remarcabilă. Disponerea principalelor trepte de relief sub forma unui edificiu cu o configurație concentrică, asociată cu particularitățile genetice și de evoluție, au condiționat existența unui număr important de râuri cu sectoare de văi transversale, în raport cu Carpații (Dunărea, Mureșul, Oltul, Crișul Repede, Jiul), sau parțial transversale (Bistrița, Trotuș, Buzău, Teleajen, Prahova, Dâmbovița, Nera, Caraș etc.), de un pitoresc aparte. În aceste sectoare, dar nu numai, apele curgătoare au creat defilee sau chei, văi de tip canion, care sunt în număr de circa 300 și însumează peste 1.600 km (1,4% din lungimea totală estimată a rețelei hidrografice de 118.000 km).³⁴

□ **Văile în chei și defileele** – sunt îngustări morfohidrografice puternice ale râurilor care s-au adâncit epigenetic în structuri tabulare, monoclinale sau cutate, generând sectoare de vale cu profil îngust, versanți abrupti, uneori de sute de metri altitudine, cu pereții surplombați, marmite laterale sau de fund, uneori cu izbucuri ce țâșnesc din peretele de piatră, cu multe repezișuri, cascade în trepte etc. (fig. nr. 3). Ele pot rezulta și în urma eroziunii regresive a râurilor ce străpung șiruri de culmi, sau prin prăbușirea tavanului peșterilor (în cheile Sibiștelului, Rădesei, Someșului Cald etc.).

³³ Cocean P. (1995), *Peșterile României – Potențial turistic*, Editura Dacia, Cluj-Napoca

³⁴ Grigore M. (1989), *Defilee, chei, și văi de tip canion în România*, Editura Științifică și Enciclopedică, București

Tabel nr. 2. Principalele chei și defilee din România

Obiectivul turistic	Unitatea montană	Lungime (km)
Defileul Dunării	Munții Banatului	144
Defileul Oltului	Munții Făgăraș - Munții Lotrului	60
Defileul Mureșului	Munții Călimani	44
Defileul Cernei	Munții Mehedinți	40
Defileul Crișului Repede	Munții Pădurea Craiului	40
Defileul Jiului	Munții Retezat-Parâng	30
Defileul Ilvei	Munții Bârgău	30
Defileul Arieșului	Munții Trascăului	30
Defileul Lăpușului	Masivul Preluca	28
Defileul Văii Cormaia	Munții Rodnei	22
Defileul Buzăului	Munții Siriu	10
Defileul Prahovei	Munții Baiu	9
Defileul Hășdatelor	Munții Trascău	7
Defileul Someșului	Culmea Prisnel	3
Defileul Crișului Negru	Munții Codru-Moma	5,5
Defileul Crișului Alb	Munții Metaliferi	3,5
Cheile Sebeșului	Munții Cindrel	36
Cheile Carașului	Munții Aninei	18
Cheile Bistriței Aurii	Munții Rodnei	17,5
Cheile Bârzavei	Munții Dognecea	16
Cheile Nerei	Munții Aninei	14
Cheile Videi	Munții Pădurea Craiului	10
Cheile Gârliștei	Munții Aninei	9
Cheile Dâmbovicioarei	Munții Piatra Craiului	8
Cheile Jiețului	Munții Parâng	8
Cheile Buhui	Munții Aninei	8
Cheile Bicazului	Munții Hășmaș	8
Cheile Ialomiței	Munții Bucegi	6,2
Cheile Timișului	Munții Semenic	6
Cheile Galbenului	Munții Căpățânei	6
Cheile Galbenei	Munții Bihorului	6
Cheile Bâsca Mare	Munții Penteleu	5,5
Cheile Runcu	Munții Gutâi	5
Cheile Lazurilor	Munții Piatra Craiului	5
Cheile Rudăriei	Munții Almăjului	4
Cheile Bistriței (Zugreni)	Munții Rodnei	4
Cheile Oltețului	Munții Căpățânei	3,5
Cheile Vârghișului	Munții Perșani	3,5
Cheile Albacului	Munții Bihorului	3,5
Cheile Argeșului	Munții Făgărașului	2,5
Cheile Coșnei	Munții Rodnei	2,5
Cheile Bicăjelului	Munții Hășmaș	2,5
Cheile Crișului Alb	Munții Metaliferi	2,5
Cheile Dâmboviței	Munții Iezer	2,5
Cheile Râmețului	Munții Trascău	2
Cheile Râului Mare	Munții Cindrel	2
Cheile Moldovei	Munții Rarău	2

Sursa: Pompei Cocean, 1997

- *Cheile Minișului*, din partea centrală a Munților Aninei, măsoară 14 km, au un prim sector foarte îngust și sălbatic și altul ceva mai larg, dar cu un peisaj deosebit de atractiv, cu peșteri suspendate deasupra albiei, cu izbucuri (Bigăr, Irma, Miniș, Baba Stana etc.).

- Alături de aceste sectoare de chei le putem menționa și pe cele dezvoltate pe rocile vulcanice din Munții Gutâi: *Cheile Tătarului* de pe Mara, sau *Cheile Runcului* pe Valea Runcului (afluent al Mării) cu pereți verticali de 100 m înălțime uneori, cu înfățișare sălbatică, cu numeroase rupturi de pantă și cascade pitorești.

- În gresiile de Tarcău din Munții Vrancei numeroase văii mici, dar puternic adâncite, prezintă și ele chei cu praguri, cascade, rezezișuri - cum sunt cele de pe Putna, Tișița, Lepșa, Coza etc.

- În lungul văii Bistrița, în aval de Vatra Dornei, se impun în peisaj *Cheile Zugrenilor*; în sectorul nordic al Rarăului se detașează cheile mici, dar impozante prin pereții înalți cu surplombe și îngustime *Cheile Moara Dracului* și *Cheile Izvorul Alb*.

- În perimetrul Masivelor Ciucaș – Zăgan, Piatra Mare, Postăvarul fluxurile turistice sunt polarizate cheile de pe Valea Cheiței și Valea Stâniei; *Cheile Pârâului Șapte Scări* – cu cele șapte cascade mici, de 2,5 m și până la 15 m înălțime, cu marmite formate la baza lor; *Cheile Râșnovului*.

- În Munții Bucegi se succed cheile Ialomiței, de mici dimensiuni în general: *Cheile Urșilor*, *Peșterii*, *Tătaru Mic*, *Tătaru Mare*, *Zănoaga Mică*, *Zănoaga Mare*, *Orzei* și *Dobreștilor*, iar în Piatra Craiului s-au dezvoltat *Cheile Dâmbovicioarei* pe o lungime de 18 km, cu versanți abrupti, turnuri și stânci ascuțite și *Cheile Zărneștilor*.

- Pe flancul sudic al Făgărașului, pe gnaisuri și roci cristaline, Argeșul a modelat *Cheile Argeșului*, situați în aval de Lacul Vidraru, de 2,5 km lungime; iar pe cel al Munților Parâng și Căpățâniilor au grefate *Cheile Oltețului* (3,5 km), cu numeroase peșteri dezvoltate în domeniul versanților, *Cheile Galbenului* (6 km), deosebit de îngustă și sălbatică. *Cheile Jiețului* se află în sectorul vestic al Munților Parâng, iar *Cheile Cibinului* s-au format în șisturile cristaline ce caracterizează versantul nordic al Munților Cibin.

- Elemente de potențial turistic de tipul cheilor prezintă și unele văi ce coboară de pe versanții sudici ai Munților Vâlcan și Mehedinți: *Cheile Runcului* și *Cheile Sohodolului*, respectiv de pe versanții sud – vestici ai Retezatului: *Cheile Buții*, cu caracter epigenetic, de numai 200 m lungime, dar cu pereți înalți de peste 150 m.

- În Munții Banatului, cu areale calcaroase extinse, au fost sculptate chei monumentale, de mari dimensiuni: *Cheile Nerei*, *Timișului*, *Minișului*, *Bârzavei*, *Gârliștei*, *Bohuiuului* etc., dar apar și o succesiune de chei mai mici formate pe seama formațiunilor carbonatice în alternanță cu șisturi cristaline.

- Densitatea cea mai mare a sectoarelor de chei se înregistrează în Munții Apuseni, iar în cadrul acestora se impun Munții Trascău, cu renumitele chei ale *Turzii* – Valea Hășdate, *Turului*, *Roșiei*; în bazinul Geoagiului: *Cheile Ampoitei*, *Feneșului*; mai spre nord, se succed *Cheile Galdei*, care adăpostesc cea mai joasă stațiune din Europa unde vegetează floarea de colț (590 m), *Găldiței*, *Geoagiului*, *Râmețului* etc.^{38 39}

- În Munții Bihor, o valoare estetică și peisagistică deosebită prezintă: *Cheile Sighiștelului*, formați prin prăbușirea tavanului unei peșteri inițiale, *Cheile Boga*, *Bulbuci*, *Galbenei* etc. în bazinul Crișului Negru, iar în Munții Piatra Craiului *Cheile Vimei* și *Roșiei*.

Defileele caracterizează sectoarele de vale transversală, puternic adâncite, antecedent și epigenetic, prin eroziune liniară, dar cu versanții mai evazați. Sunt mai largi decât cheile, firul apei fiind însoțit de o albie majoră, uneori cu mici umeri de terasă, sau segmente de vale înguste în cadrul defileului (chei).⁴⁰ Se impun în peisajul montan, prin frumusețea și măreția lor, defileele:

⇒ **Defileul Dunării** – reprezintă cea mai mare vale transversală din Carpați, desfășurându-se pe circa 144 km, între Baziaș și Gura Văii, fiind flancat la nord de Munții Locvei, Almăjului, Mehedinți și, respectiv, Podișul Mehedinți.⁴¹ Ca o consecință a structurii geologice variate și a mișcărilor tectonice s-au format în acest sector, bazinele depresionare (Pojojena, Moldova Veche, Sichevița – Liubcova, Dubova și Orșova) și îngustări puternice (de 3 km și până la 29 km lungime). Cel mai reprezentativ și mai important sub aspect peisagistic este sectorul de îngustare format între Plavișevița și Ogradena, cunoscut sub denumirea de „Cazanele Dunării”, unde defileul îmbracă un aspect specific de „chei”, cu versanți abrupti și înalți, cu abrupturi calcaroase de circa 250 m în arealul Ciucaru Mare (316 m) și Cicaru Mic (130 m), cu nișe carstice reprezentate prin Peștera cu Muscă (254 m) – străbătută de un mic pârâu subteran, Peștera Chindiei (15 m) – cu picturi rupestre, Peștera Liliacilor etc.⁴²

În cadrul „Cazanelor” se individualizează Cazanele Mari (3,8 km), bazinetul tectonic Dubova și Cazanele Mici. Prin construirea barajului Porțile de Fier I s-a format lacul de acumulare cu același

³⁸ Grigore M. (1989), *Defilee, chei, și văi de tip canion în România*, Editura Științifică și Enciclopedică, București

³⁹ Cocean P. (1988), *Chei și defilee din Munții Apuseni*, Editura Academiei, București

⁴⁰ Grigore M. (1989), *Defilee, chei, și văi de tip canion în România*, Editura Științifică și Enciclopedică, București

⁴¹ Sencu V. (1979), *Carstul din Defileul Dunării*, *Speologia*, Editura Academiei, București

⁴² Sencu V. (1967), *Cazanele Dunării. Observații geomorfologice*. Studii și cercetări de geologie, geofizică, geografie, seria Geografie, tom. XIV, nr. 2, București

nume, cu nivelul lacului situat cu 28 m deasupra nivelului inițial al apelor Dunării, având o suprafață de circa 700 km² și un volum de apă de 12 km³.

⇒ **Defileele Oltului.** Datorită complexității sectoarelor montane străbătute de Olt și prezenței sectoarelor de vale cu caracter transversal Oltul și-a sculptat o serie de defilee, mai scurte sau mai lungi, mai impozante sau mai reprezentative sub aspect peisagistic, Astfel, dinspre amonte spre vale se succed:

- *Defileul Bogata* (2 km), tăiat de Olt într-o bară cristalină acoperită de aglomerate vulcanice, la nord de Miercurea Ciuc;
- *Defileul Jigodin*, situat la sud de Jigodin – Băi, unde pe circa 1,6 km valea Oltului se adâncește și se îngustează puternic în roci andezitice;
- *Defileul Tușnad* – ceva mai lung (15 km), axat pe contactul conurilor vulcanice Pilișca și Ciomatu (Puciosu), cu stațiunea Tușnad Băi;
- *Defileul de la Racoș* (17 km), săpat de Olt în rocile bazaltice ale Perșanilor nordici, cu renumita rezervație geologică ce ocrotește coloanele de bazalt de aici și nu în ultimul rând;
- *Defileul Oltului de la Turnu Roșu – Cozia*, care în sens larg se desfășoară pe 58 km, între Boița și Călimănești fiind cel de-al doilea defileu, ca mărime, după Defileul Dunării. Această străpungere grandioasă a Oltului cuprinde, de fapt, două sectoare de defileu și o depresiune: în nord *Defileul Turnu Roșu* (17 km), modelat în șisturile cristaline ale contactului dintre Munții Făgăraș și Lotru, între Boița și Căineni; Depresiunea Loviștei – ce însoțește Oltul pe circa 25 km, fiind cunoscută și sub denumirea de Țara Loviștei, „loc plin de vânat și bun de vânatoare”⁴³ și *Defileul Cozia* (16 km) – unde Oltul s-a adâncit prin antecedentă în șisturi cristaline, micașturi și gnaisuri ce aparțin Munților Căpățâanii și Masivului Cozia.

Spațiul defileului se constituie într-o importantă axă de polarizare turistică prin peisajul de ansamblu deosebit, prin prezența Mănăstirilor Cozia, Cornet, Turnu, Stânișoara, a fortificației medievale Turnu Roșu – ridicată, în 1433, de Iancu de Hunedoara, prin prezența unor vestigii romane și a stațiunii Călimănești – Căciulata.

⇒ **Defileul Jiului**, caracterizat printr-o „sălbăticie” rar întâlnită, este unul dintre acela mai impunătoare defilee din România, care se desfășoară între Livezeni și Bumbesti Jiu, pe circa 33 km. Valea este deosebit de îngustă, cu versanți abrupti, meandre încâtușate (Păiuș, Cârligul Caprei, Cârligul Închis), rupturi frecvente de pantă în albia minoră. Datorită reliefului foarte accidentat, traseului deosebit de sălbatic, abia la sfârșitul secolului XIX se realizează drumul prin defileul, asfaltat în 1968, iar calea ferată a fost dată în exploatare abia în 1948, necesitând construcția a numeroase viaducte, tunele (38 și polate - construcții din beton de tip tunel, care protejează calea ferată de materialul dezagregat de pe versanți).

⇒ **Defileele Mureșului.** Mureșul, în drumul său de la izvoare la Tisa, traversează Carpații Orientali și Carpații Occidentali, străpungerea zonelor montane realizându-se prin defilee, unele mai mici, altele de zeci de kilometri. Se impune prin lungimea sa:

- Defileul Toplița – Deda – un culoar transversal veritabil, săpat de Mureș în lungul contactului dintre Munții Călimani și Masivul Fâncel (Munții Gurghiu), în roci vulcanice. Defileul se caracterizează, pe cei 44 km, prin succesiunea unor sectoare de evidentă îngustare și bazine de depresiune (Stânceni, Lunca Bradului și Răstolița) cu un potențial de habitat deosebit;
- Defileul Orăștiei, de măsură epigenetică, desfășurat între confluența Sebeșului și respectiv, Sighișelului cu Mureșul;
- Între Deva și Lipova se conturează un culoar de tip defileu, unde Mureșul a sculptat câteva defilee (în amonte de Brănișca, de Zau de Săvârșin și de Lipova), ce nu depășesc 8 – 9 km, în alternanță cu sectoare de largiri puternice, iar elementele de potențial turistic cu rol de polarizare turistică sunt, predominant, cele antropice.

⇒ **Defileul Cernei**, cum îl numește Grigore Mihai (1989)⁴⁴ se suprapune văii Cerna pe circa 40 km, desfășurându-se din dreptul Culmii Gârdoman și până la confluența cu Belareca, fiind flancat în vest de Munții Cernei și Godeanu, iar în est de Munții Mehedinți. Pe ansamblu, defileul se prezintă ca o succesiune de porțiuni de vale îngustă, dintre care unele sunt chei tipice (Cheile Corcoaiei – cu numeroase forme carstice, Cheile Bobotului, Piatra Pușcată, Cheile de la Ogașul Ursului) și bazine

⁴³ Conea I. (1935), *Țara Loviștei. Geografie istorică*, Imprimeria Națională, București

⁴⁴ Grigore M. (1989), *Defilee, chei, și văi de tip canion în România*, Editura Științifică și Enciclopedică, București

ori largiri ale luncii cu dimensiuni variabile (Lunca Cernișoarei, Iovanului, Balmoșului – dezvoltate în zone de confluență, adesea cu profil asimetric).

⇒ **Defileul Crișului Repede** (40 km) aparține geografic de la contactul Munților Pădurea Craiului – Vlădeasa și respectiv Meseș – Plopiș, fiind săpat – în mare parte – calcarele mezozoice ale marginii nordice a Pădurii Craiului, unde s-a format și unul din sectoarele cele mai spectaculoase, cu înfățișarea sălbatică, cu peșteri (Peștera Vântului, Peștera de la Vadu Crișului, Peștera de la Hodoaba, Peștera de la Casa Zmeului etc.), turnuri, marmite, surplonite. Pe ansamblu, defileul se prezintă ca o succesiune de îngustări, cu aspect de chei, și bazinete depresionare mai mici sau mai extinse.

⇒ Alte defilee importante prin potențialul lor natural și chiar antropoc sunt: **Defileul Ilvei**, cu sectoare de chei impozante în dreptul rocilor vulcanice dure, săpat în vestul Munților Bârgău; **Defileul Buzăului**, de circa 10 km, între Munții Siriu și Podu Calului, modelat în gresii, ce dau un relief de turnuri, ace – cu grohotișuri la bază; **Defileele Prahovei**, o axă turistică importantă, cu elemente peisagistice deosebite, impunându-se **Defileul Clăbucetelor** (la sud de Predeal) și **Defileul Posada** (între Sinaia și Posada) cu meandre încâtușate, praguri, repezișuri; **Defileul Bistriței Ardelene**, cu aspect sălbatic în sectoarele de îngustări, cu aspect de chei (pereți abrupti, stânci, cascade) cu Cascada Diavolului la intrarea în defileu; **Defileele Someșului Mare și Mic**, săpate în roci dure granitice, șisturi cristaline și metamorfice, îngustate în general și cu rupturi de pantă; **Defileele epigenetice de la Vața de Jos, Tâlmagiu** și Gurahonț, săpate de la Crișul Alb; **Defileul Arieșului Mare**, de circa 24 km, la contactul Munților Metaliferi cu Muntele Mare, grefat pe roci conglomeratice și gresii; **Defileul Cormaia** din sudul Munților Rodnei; **Defileul Cavnice** situat la marginea nord – vestică a Masivului Preluca; **Defileul Crasnei** de la Șimleul Silvaniei etc.

□ **Cascadele**

Tectonismul accentuat a contribuit, în cazul unor râuri, la apariția – în talveg – a rupturilor de pantă de amplitudini diferite și, deci, la formarea unor cascade. Aceste elemente de atracție turistică caracterizează, în special, arealele calcaroase puternic tectonizate, spectaculozitatea lor fiind direct proporțională cu înălțimea pragului și volumului apei deversate peste prag.

Aceste fenomene morfohidrografice prezintă o frecvență deosebită în **Munții Apuseni**: **Cascada Iadolina și Sărtoarea Ieduțului** (pe valea Iadei și, respectiv, a afluentului său Ieduțu); **Cascada Moara Dracului**, cu o denivelare de 20 m, situată în zona de izvoare a Drăganului; **Cascada Vadu Crișului** – formată la vărsarea, în Crișul Repede, a cursului subteran Vadu Crișului; **Cascada Rădesei**, de 5-6 m altitudine, născută la confluența Rădesei cu Pârâul Feredeșu, de unde începe, de fapt, Someșul Cald; Cascadele Oțelu Boghii și Bulbuci (în amonte de Cheile Bulbuci) din bazinul Pârâului Boga (afluent al Crișului Pietros); **Cascada Vârciorog** – pe afluentul cu același nume al Arieșului; **Răchițele** – pe valea Stanciului etc.

Menționăm, de asemenea, și cascadele: **Beușniței** – în cadrul Cheilor Nerei, **Bohuiu**, la ieșirea din Peștera Bohuiu (Munții Banat); **Dracului** – din cheile văii Cheia (Masivul Postăvaru); **Tamina și 7 Scări** – cascade în trepte, în bazinul Timișului (pe versantul vestic al Masivului Pietra Mare); **Vânturiș** – pe Izvorul Dorului, **Urlătoarea** – pe Valea Urlătoarea, **Zănoaga** – de pe Ialomița, sau cascadele de pe văile Cerbului, Jepilor văile scurte, dar foarte abrupte, ce străbat Peleş, acestea din urmă aflate în Munții Bucegi, unde văile scurte, dar foarte abrupte, ce străbat abrupturile ce mărginesc Platoul Bucegilor, prezintă frecvente rupturi de pantă și favorizează, astfel, apariția cascadelor.

În Munții Vrancei un element de polarizare deosebită se dovedește **Cascada Putnei** (10-12 m), dezvoltată pe un banc gros de gresii rezistente, cretacee, și declarate rezervație geologică și peisagistică; în Munții Ceahlău: **Durnitoarea** (30 m) de pe Pîrîul Rupturii, din nord-vestul masivului, sau cascadele de pe **Bistra Mare** și **Bistra Mică**, ambele afluenți ai Biczului dinspre Ceahlău etc.

Un loc aparte dețin cele mai faimoase și frumoase cascade din Masivul Rodnei: **Cascada Cailor**, dezvoltată în trepte, pe o diferență de nivel de 152 m (între 1.245 m și 1.093 m), pe abruptul nordic al masivului; **Negoiescu**, **Cormaia** (în sectorul sudic), **Cascada Dracului** – de pe Valea Izvorul Băilor (una din izvoarele Văii Vinului) etc.

Amintim, de asemenea, cascadele de un pitoresc deosebit din Cheile Runcului, chei săpate în platoul vulcanic din Munții Gutâi.

□ **Abrupturile, crestele și piscurile** constituie elemente de discontinuitate evidente în peisaj, care impresionează turistul prin spectaculozitatea și măreția lor. Atractivitatea lor crește proporțional cu diferența de nivel, pe care aceste elemente o înregistrează, între baza și fruntea - respectiv - baza și vârful versantului.

Abrupturile sunt frecvente mai ales în zonele carstice, dar apar și în cazul masivelor cristaline sau al defileelor și cheilor, geneza lor fiind legată de structură, denudare diferențială sau de tectonică. Sunt remarcabile abrupturile Pietrii Craiului, Bucegilor, Ceahlăului, Pietrii Mari, Domogledului, Bedeleului, Rarăului, Zăganului etc. Valorificarea lor, în prezent, se realizează prin „contemplare” de la distanță sau prin practicarea alpinismului, deoarece amenajarea unor astfel de elemente ale reliefului este foarte costisitoare.

Crestele și piscurile rezultate în urma intersectării unor versanți puternic înclinați se constituie în adevărate puncte de belvedere asupra regiunilor înconjurătoare. Importanța lor turistică și puterea de polarizare este cu atât mai mare cu cât crestele sunt mai lungi și mai înalte, sau cu cât sunt mai izolate de restul formelor de relief. Un rol important în conturarea unor creste muntoase impozante, prezente în Munții Făgăraș, Parâng, Retezat și Rodna, a revenit ghețarilor cuaternari, care au modelat puternic structurile cristaline, generând custuri sau complexe de custuri; creste simple sau compuse.

Creasta calcaroasă a Munților Piatra Craiului se impune prin spectaculozitate și singularitate, fiind un rezultat al modelării exercitate de agenții externi asupra flancului vestic al unui sinclinal suspendat al grupeii Bucegi. În comparație cu această creastă impozantă, „Creasta Cocoșului” din Munții Gutâi reprezintă resturile unor vechi structuri vulcanice.

Crestele, piscurile și abrupturile stâncoase au conturat în cadrul regiunii de orogen un important *domeniu pentru practicarea alpinismului*, cu peste 1.000 de trasee cu diferite grade de dificultate, atât pentru alpinism de vară cât și de iarnă. Ele sunt localizate cu precădere în sectoarele cu abrupturi calcaroase, sau în masivele muntoase cu o zonă alpină tipică - cu căldări și creste impozante în Bucegi, Piatra Craiului, Retezat, Apuseni, Făgăraș, Cheile Bicazului.

□ **Versanții despăduriți** ai Carpaților Meridionali, Munților Rodnei, Baiului, Postăvaru, Vlădeasa etc. dispun de un întins *domeniu schiabil*, desfășurat pe circa 1.200-1.400 m diferență de altitudine (de la 800 m până la 2.200 m - de la caz la caz). Domeniile schiabile cele mai reprezentative se află în Munții Bucegi, Postăvaru, Parâng, Muntele Mic-Țarcu etc. unde există și o serie de amenajări în acest sens: pârtii de schi, săniuță, telecabine, telesaune, teleschiuri, baby schii etc.

Masivele muntoase amintite permit amenajarea unor pârtii în sistem „releu”, între 900-1.000 și respectiv 2.200 m, favorizând valorificarea succesivă, de la poale spre culme, a domeniului schiabil și ca urmare prelungirea sezonului de sporturi de iarnă până primăvara (mai).

□ **Pasurile și trecătorile** au o valoare peisagistică relativ redusă, rolul lor în domeniul turismului fiind mai mult de natură funcțională. Ele facilitează creșterea potențialului de comunicație, oferind condiții relativ optime pentru construirea unei rețele dense de căi de comunicație - rutiere și feroviare, până în apropierea obiectivelor turistice.

Pasurile și trecătorile concentrează și, în același timp, dirijează fluxurile turistice, asigură accesul spre zonele intramontane sau realizează legătura între regiunile intra și extracarpatică. Deși nu sunt forme de relief ce cumulează elemente de atractivitate, pasurile simt adesea puncte de belvedere, beneficiind de o serie de dotări pentru cazare, alimentație publică și chiar agrement (Pasul Tihuța, Mestecăniș, Prislop, Bratocea, Predeal, Giuvala, Vlăhița etc.

Trecătorile au și ele un rol de natură funcțională, asemenea pasurilor, dar spre deosebire de acestea se suprapun văilor râurilor în zonele de defileu sau chei, având și o valoare estetică, peisagistică. Acesta sunt numeroase pe râurile ce taie zonele montane: pe Olt - Tușnad, Racoș, Cozia, Turnu Roșu; pe Jiu - Lainici; pe Crișul Repede - Ciucea; pe Mureș, Buzău etc.

2.2. DELTA DUNĂRII – REZERVAȚIE A BIOSFEREI

Delta Dunării – zonă permanent umedă, declarată rezervație a biosferei – se remarcă prin originalitatea sa peisagistică, morfohidrologică și faunistică, fiind un unicat european atât sub aspect ecologic, cât și al modului de habitat în mediul deltaic. Din punct de vedere turistic este una din cele mai reprezentative și valoroase zone din țară.

Potențialul turistic este dominat de elementele cadrului natural, care prin îmbinarea lor armonioasă dau o mare varietate peisajului, suprafețele acvatice alternând cu terenurile mlăștinoase și grindurile, sau cu dunele de nisip și plaja – cu aspect arid, dar exotic.⁴⁵

Structura spațiului deltaic și atractivitatea sa turistică este dată de (fig. nr. 4):


Fig. nr. 4. Dotări și trasee turistice în Delta Dunării

- rețea densă de brațe, gârle, canale, lacuri și bălți (10,6%), care constituie căi de acces și de circulație în Delta Dunării, dar și locuri pentru excursii, agrement nautic, pescuit sportiv;
- porțiuni de uscat, reprezentate de grinduri de toate tipurile (16,6%), care se împletesc cu zonele mlăștinoase și ape (67,2%);
- litoralul marin ce oferă întinse plaje cu nisip fin, mai ales în sectoarele Sulina, Sfântu Gheorghe și Perișor-Portița;
- nota de originalitate este dată de dunele de nisip de la Caraorman (cele mai înalte dune din țară, de 7-8 m) sau de la Letea și sărăturile, cu o vegetație rară, sau chiar lipsite de vegetație;
- un element de mare atractivitate îl constituie vegetația specifică zonelor permanent umede, reprezentată prin numeroase specii cu forme inedite (stejari, plută, liane), unele ocrotite de lege. Întâlnim aici, alături de cele mai întinse și compacte stuări din lume (>150.000 ha), insule plutitoare de plaur, adevărate păduri galerii formate din sălcii și plop – ce însoțesc malurile apelor, păduri de stejar termofil cu împletituri de liane și alte plante agățătoare, hașmacuri aciuite între dunele de pe grindurile Letea și Caraorman, felurite plante de baltă și nuferi etc.;

⁴⁵ Găstescu P. și al. (1983), *Caracteristici morfohidrografice ale Deltei Dunării ca rezultat al modificărilor naturale și antropice actuale*, Hidrobiologia, nr. 18, Ed. Academiei RSR, București

- lumea animală se impune prin *fauna ornitologică*, reprezentată prin circa 310 specii, din care 80 migratoare (variate ca origine geografică, de mare interes științific, estetic și chiar cinegetic, conferind acestui spațiu renumele de „paradis al păsărilor”); *fauna piscicolă* – cu circa 160 specii, din care 75 de apă dulce, toate inventariate în cadrul Rezervației Biosferei Delta Dunării (R.B.D.D.), în intervalul 1991-1994 și prin *fauna de mamifere* – importantă pentru vânatoare: mistreț, bizon, hermelină, vidră etc.;⁴⁶

- fondul cinegetic, organizat în 18 fonduri de vânatoare (gâște, rațe, lișițe, sitari, iepuri, mistreț, fazan, căprioară), cu o suprafață de peste 130.500 ha și fondul piscicol – cu un plafon maxim de 6280 t/an, din care 8 t sturioni – pot fi exploatate în condițiile stabilite de Administrația R.B.D.D., generând turismul de vânatoare și pescuitul sportiv.

Toate acestea au făcut ca Delta Dunării să fie decretată rezervație a biosferei – prin Legea 82/1994 și H.C.248/1994. Suprafața totală aflată în R.B.D.D. este de 4.178 km², din care pe teritoriul României se află doar 3.446 km². Există 50.000 ha de terenuri strict protejate, înglobate în 18 rezervații reprezentate prin: Roșca-Buhaiova, Letea, Răducu, Nebunu, Vătafu-Lunguleț, Caraorman, Erenciuc, Sărăturile-Murighiol, Popina, Sacalin-Zătoane, Periteașca-Leahova, Doloșman, Grindul Lupilor, Istria-Sinoe, Grindul Chituc, Rotundu, Potcoava, Belciug.

Iată în continuare cele mai importante **zone protejate din Rezervația Biosferei Delta Dunării**.⁴⁷

1. *Roșca-Buhaiova* – adăpostește cea mai mare colonie de pelican comun (*Pelecanus onocrotalus*) din Europa.

2. *Letea* – cuprinde pădurile de tip „hașmac”, păduri de stejar și alte specii de foioase, ce se întind sub formă de fâșii între dunele de nisip și sunt influențate de nivelul apei freatice. Aceste păduri cu o structură complexă și o mare diversitate de specii, constituie, între altele, spațiul vital pentru o bogată faună de păsări și insecte. Aici cuibărește vulturul codalb (*Haliaeetus albicilla*).

3. *Sărături-Murighiol* – complex de lacuri sărate unde se protejează locurile de popas și de cuibărit pentru ciocântors, piciorong, prundăriș de sărătură, rața cu perucă, corcodelul cu gât negru. Tot aici își au locul de iernare numeroase specii acvatice.

4. *Răducu* – lac izolat în delta maritimă, în care se protejează populațiile de pești, păsări și mamifere.

5. *Erenciuc* – pădure de arin negru, cu rogozuri înalte, zonă de cuibărit a vulturului codalb.

6. *Popina* – insulă stâncoasă în lacul Razim, loc de cuibărire a califarului alb, loc de popas al păsărilor migratoare.

7. *Sacalin-Zătoane* – cuprinde Insulele Sacalinul Mare și Sacalinul Mic. Este zona de hrănire și popas a peste 200 de specii de păsări. Aici cuibăresc: chiră de mare, piciorongul și ciocântorsul. Tot aici întâlnim cea mai mare colonie de chiră de baltă. Zătoane este o zonă de grinduri marine cu vegetație de nisipuri sărăturate și faună caracteristică.

8. *Periteașca-Biseriçuța-Portița* – cuprinde o zonă de popas, cuibărire și hrănire a numeroase păsări acvatice. Biseriçuța este o insulă stâncoasă, un fragment al reliefului predeltaic în lacul Razim, cu vegetație și faună caracteristică.

9. *Capul Doloșman* – loc de cuibărire pentru lăstunul mare, pietrarul negru și buha mare. Aici trăiesc dihorul pătat și vidra.

10. *Grindul Lupilor* – între lacurile Zmeica și Sinoe, loc de popas și hrănire pentru foarte multe specii de păsări migratoare.

11. *Istria-Sinoe* – zonă importantă de cuibărit și hrănire pentru numeroase păsări acvatice dintre care amintim: califarul alb, piciorongul, ciocântorsul, prundărașul de sărătură, ciovlica roșietică, pasărea ogorului.

12. *Grindul Chituc* – grind litoral cuprinzând lacuri caracteristice, loc de popas și de hrănire pentru foarte multe specii migratoare.

13. *Rotundu* – lac de luncă din zona inundabilă Somova.⁴⁸

⁴⁶ Drugescu C-tin (1994), *Zoogeografia României*, Editura All, București

⁴⁷ *** (2005), *Geografia României*, vol. V, *Câmpia Română, Dunărea, Podișul Dobrogei, Litoralul românesc al Mării Negre și Platforma Continentală*, Editura Academiei Române, București, p. 642

⁴⁸ <http://www.ddbra.ro/>

Condițiile de climă, prin regimul termic ridicat (11-11,4°C media anuală), precipitații reduse – de numai 350-400 mm/an, durata mare de strălucire a Soarelui (2.360 ore/an) etc. favorizează practicarea activităților turistice de primăvară și până toamna târziu, dar și iarna – pentru vânatoare și pescuit la copcă.⁴⁹

Principalele zone turistice acceptate de R.B.D.D., A.R.B.D.D.; unde se pot organiza diferite activități specifice spațiului deltaic, sunt:

1. Zona turistică Letea-C.A.Rosetti, cu spații de cazare la Sulina și localitățile rurale existente;
2. Zona turistică Chilia-Padina, cu cazare în circa 15 gospodării din localitatea Chilia;
3. Zona turistică Mila 36-23;
4. Zona turistică Matița-Bogdaproste;
5. Zona turistică Gorgova-Uzlina;
6. Zona turistică Roșu-Puiu;
7. Zona turistică Razim-Dranov, cu complexul turistic Murighiol, Hotel Jurilovca, Camping Portița;
8. Zona turistică Grindul Lupilor-Chituc, cu cazarea turiștilor la particulari;
9. Zona turistică a litoralului, cu plajele de la Sulina, Sfântu Gheorghe, Canalul Sondei, Chituc și Portița.⁵⁰

La nivelul Deltei Dunării au fost stabilite 7 trasee turistice pentru circulația fluvială, care asigură și monitorizarea fluxurilor turistice de către Administrația R.B.D.D.

Potențialul turistic natural este completat de interesante obiective istorice și social-culturale situate în apropiere. Se impun atenției urmele cetăților grecești de la Histria (sec. VII î.e.n.) și Arganum (sec. VI-V î.e.n.), ale cetății dacice Aegyssus, sau ale cetății bizantine de la Enisala (sec. X-XI), Muzeul Deltei Dunării din Tulcea, la care se adaugă numeroase elemente etnofolclorice și așezările omenești cu un specific deltaic aparte (cu case mici, acoperite cu stuf și împrejuriile de gard din stuf) atrag, de asemenea, fluxuri turistice importante.

Comparativ cu experiența internațională, pentru suprafața Deltei (raportat și la numărul de locuitori) a rezultat o capacitate optimă de primire de circa 2 milioane de turiști/an.

Baza tehnico-materială a turismului din Delta Dunării a cunoscut modificări cantitative și calitative numeroase în ultima jumătate de secol, astfel încât – în prezent – baza de cazare este reprezentată prin cele 4.827 locuri de cazare (1,54 % din totalul capacității de cazare din România), din care 49,7% se află în zona limitrofă sudică, în special la Tulcea (626 de locuri) și 50,3% - adică 965 locuri de cazare – în Delta propriu-zisă. Aproape jumătate din locurile de cazare (47,7%) se concentrează în unități hoteliere, 39,8% în căsuțe, 4,8% în hoteluri plutitoare, 2,3% în hanuri și 5,4% în cabane. Pot fi folosite ca locuri de cazare și cantoanele construite de R.B.D.D. pentru supravegherea ecologică, respectiv cantoanele de informare, înființate în apropierea zonelor strict protejate, la Istria-Sinoe, Isaccea, Sf. Gheorghe, în zona Portița, în Pădurea Caraorman (în punctul numit „Stejarul îngenunchiat”), în satele Letea, Maliuc, Crișan, Pardina, Mahmudia, în zona Gorgova-Uzlina și Roșca (fig. nr. 4).

Rețeaua unităților de alimentație este legată funcțional de baza de cazare, fiind puțin diversificată. O importanță deosebită prezintă, pe lângă cele câteva restaurante, cherhanalele de la Chilia Veche, Periprava, Tatanir, Mila 23, Gorgova, Periteașca, Caraorman, Sulina etc. – care, în cazul programelor speciale, organizate pentru turiști, tradiționalele mâncăruri pescărești.

Declararea Deltei Dunării ca Rezervație a Biosferei impune ca activitatea de turism să fie redefinită, în sensul restructurării formelor de turism, a mijloacelor, căilor și spațiului de desfășurare, ca și al promovării pe piața turistică a „produsului turistic” R.B.D.D. Este vorba, deci, de desfășurarea unui turism numai pe principii ecologice, ceea ce ar însemna, printre altele, următoarele:

- turismul trebuie să devină, treptat, o activitate organizată, practică în grup sau individual și în condițiile unei colaborări strânse între tur-operatori, prestatori de servicii, comunitățile locale și Administrația Rezervației Biosferei Delta Dunării (A.R.B.D.D.); se impune, astfel, elaborarea unui cadru legislativ coerent pentru desfășurarea activității de turism în rezervație;

⁴⁹ *** (2005), Geografia României, vol. V, *Câmpia Română, Dunărea, Podișul Dobrogei, Litoralul românesc al Mării Negre și Platforma Continentală*, Editura Academiei Române, București, p.593-595

⁵⁰ <http://www.ddbra.ro/harta-rbdd>

- restructurarea formelor și a programelor turistice, în sensul promovării unui turism specializat, puțin poluant. Este vorba de turismul de cunoaștere cu valențe științifice, profesionale, dar și estetice - pentru ornitologi, naturaliști, ecologi, piscicultori, geografi, studenți, elevi, tineri și alte categorii de turiști iubitori de natură; limitarea și ținerea sub un control riguros a turismului pentru pescuit sportiv și vânătoare sportivă; extinderea turismului de sejur pentru cura heliomarină pe plaja litoralului deltaic și a programelor complexe mare-deltă; introducerea unor forme de agrement sportiv și a unor programe de agrement nautic adecvate suprafețelor acvatice din deltă și în corelație cu cerințele de protejare și conservare a ecosistemelor – îndeosebi pe Dunărea Veche (Crișan-Mila 23), Crișan-Sulina, bucla Uzlina etc.; concursuri cu bărci cu rame sau ambarcațiuni cu pânze, pescuit sportiv staționar, concursuri tehnico-aplicative cu bărci de agrement, caravane nautice, croaziere și concursuri internaționale pe Dunăre și în Deltă, concursuri sportive pentru pescari etc.; extinderea turismului expediționar pentru tineret; extinderea excursiilor – care rămân, în continuare, forma specifică, de practicare a turismului în deltă – de una, două zile cu hidrobuze și de cinci-șase zile cu nave și pontoane-dormitor;

- turismul se exclude din zonele strict protejate și de reconstrucție ecologică, dar se poate practica în restul deltei, în mod diferențiat, și anume: în zonele tampon - cu precădere turismul specializat (de cunoaștere, științific, foto-safari), unde amenajările turistice sunt limitate la decolmatările de canale și menținerea lor în stare de funcționare; în zonele deschise (economice) se pot desfășura toate formele de turism și se pot realiza amenajări și echipări pentru turism și agrement în condițiile restricțiilor ecologice cunoscute; în zonele de litoral, neincluse în rezervații științifice, se permit amenajări pentru turismul de sejur, agrement specific plajelor;

- limitarea treptată a turismului de masă și stabilirea unor fluxuri turistice în corelație cu capacitatea de suport ecologic a fiecărui ecosistem și zonă, care să conducă la evitarea încărcării excesive a unor trasee sau zone turistice și a diseminării spațiilor de cazare în deltă. Această restricționare a circulației turistice poate fi privită și în sens economic: promovarea unui turism mai scump (îndeosebi pe piața externă) care rentabilizează actualele echipamente turistice, fără a le degrada printr-o utilizare intensivă; limitarea fluxurilor turistice ar conduce și la evitarea supraîncărcării cu dotări, care necesită investiții costisitoare;

- dirijarea fluxurilor turistice în zonele deltaice mai puțin frecventate, îndeosebi la sud de brațul Sulina (zonele Uzlina-Gorgova și Roșu-Puiu), evitând supraîncărcarea traseului Mila 23-Canalul Olguța – Canalul Șontea – Canalul Sireasa – Canalul Mila 36;

- retehnologizarea navelor de croazieră și agrement, pentru a corespunde exigențelor de protecție a ecosistemelor și elaborarea unor reglementări privind tipurile de nave și alte ambarcațiuni (viteza de croazieră, locurile de ancorare și traseele de acces etc.), utilizate în scopuri de turism și agrement;

- stabilirea și amenajarea unor puncte și centre de control și informare în principalele porți de intrare în Deltă: Tulcea, Murighiol, Mahmudia, Sulina, Chilia și Jurilovca, în vederea realizării unui control eficient al circulației turistice și al unei informări adecvate;

- dotarea echipamentelor turistice actuale din deltă cu instalații antipoluante și realizarea unei infrastructuri corespunzătoare în localitățile din deltă (canalizare, alimentare cu apă și energie, drumuri de acces la plajă sau la obiectivele turistice etc.).

Predominarea oglinzii de apă în dauna uscatului, natura terenurilor (teren mlăștinos sau nisip, apa freatică la suprafață) și particularitățile mediului și habitatului deltaic impun o anumită concepție de amenajare și exploatare a deltei și anume:

- programele turistice trebuie să corespundă motivațiilor principale ale deltei, iar marea majoritate trebuie organizate numai pe apă, atât pe brațe, canale, gârle și lacuri, cât și spre locurile accesibile cu bărci;

- realizarea unor dotări hoteliere în deltă este nerentabilă, datorită costurilor mari a investițiilor legate de lucrările conexe (fundație, izolări, alimentare cu apă, canalizare etc.) și a sezonității pronunțate (economice);

- accentul trebuie pus pe: dotarea cu ambarcațiuni de toate tipurile, diferențiate în raport cu motivațiile și programele oferite, dar adecvate rezervației (cu pasaj mic, silențioase și cu viteză redusă, inclusiv „hoteluri plutitoare”, pontoane-dormitor); amenajări ușoare de cazare și alimentație (camping); amenajarea de platforme supraînălțate pentru campare și agrement (pentru ordonarea circulației turistice individuale și vizitarea unor lacuri de mare atracție, mai îndepărtate față de

echipamentele turistice); amenajarea unor dotări de agrement nautic și sportiv în locurile de concentrare turistică (Crișan-Lebăda, Crișan-sat, Maliuc, Sulina, Murighiol, Jurilovca); amenajarea plajelor de la Sulina, Sf. Gheorghe și Portița (agrement, cazare și alimentație);

- completarea cu dotări de agrement a actualelor nuclee turistice de pe malul brațului Sf. Gheorghe (Mahmudia, Murighiol, Jurilovca), care trebuie să susțină circulația turistică din zonele turistice Uzlina-Gorgova, Puiu-Roșu și Razim-Dranov;

- amenajarea pentru turism (sejur), pescuit sportiv și agrement nautic a meandrelor tăiate pe brațul Sf. Gheorghe (îndeosebi bucla Uzlina).

Mijloacele și formele de promovare și publicitate a Rezervației Biosferei Delta Dunării (și nu a Deltei Dunării) pe piața turistică, precum și informarea și educarea turiștilor și a locuitorilor în spiritul protejării mediului deltaic (inclusiv prin elaborarea unui cod cu norme de conduită – Cartea Verde – a R.B.D.D.) sunt alte componente ale reorientării activității de turism în cea mai originală și, încă, netransformată deltă a Europei.