

Recenzja

Grażyna Czerniak, Jolanta Kowalik

Wyzwania turystyki kulturowej w Malborku


Tytuł: Wyzwania turystyki kulturowej w Malborku
Redaktor: Janusz Hochleitner
Wydawnictwo: Muzeum Zamkowe w Malborku
Rok wydania: 2016
Liczba stron: 221
Oprawa: twarda

Opracowanie pt. *Wyzwania turystyki kulturowej w Malborku*, będące podstawą niniejszej recenzji, składa się z 221 stron, na które przypada dwanaście naukowych artykułów ułożonych w porządku tematycznym (których autorami są przedstawiciele różnych ośrodków badawczych np. Uniwersytet Gdański, Uniwersytet Łódzki, Uniwersytet Warmińsko-Mazurski w Olsztynie Muzeum Zamkowe w Malborku, Muzeum w Kwidzynie i inne; reprezentujący też różne dziedziny). Taki układ poszczególnych publikacji wydaje się być zasadnym rozwiązaniem, ponieważ punktem wspólnym wszystkich tekstów jest tematyka związana z malborskim zamkiem i turystyką kulturową, która z kolei nieodłącznie przecież jest połączona z muzeami; dlatego też tytuł wydaje się adekwatny do zawartości publikacji. Ponadto poszczególne teksty zostały przydzielone do jednego z dwóch bloków tematycznych. Pierwszy z nich mieści w sobie teksty związane z zewnętrznymi uwarunkowaniami determinującymi funkcję kulturową zamku pokrzyżackiego w Malborku. Drugi natomiast jest zatytułowany: *Muzealne poszukiwania form oddziaływania a atrakcyjność turystyczna gotyckiej warowni we współczesnej kulturze*. Co niewątpliwie pozwala na sprawne korzystanie z publikacji. Podobną funkcję mają śródtytuły, które zamieszczone są w poszczególnych tekstach. Warto poinformować Czytelnika, że artykuły zostały opatrzone specjalistycznymi streszczeniami w języku angielskim.

Recenzji naukowej poszczególnych artykułów podjęli się prof. dr hab. Andrzej Gąsiorowski oraz ks. dr hab. Krzysztof Bielawny. Wstępem publikację opatrzył Janusz Hochleitner –pracownik naukowy Uniwersytetu Warmińsko-Mazurskiego w Olsztynie oraz Wicedyrektor ds. Naukowo-Konserwatorskich Muzeum Zamkowego w Malborku, który zaznaczył, że „niniejsza publikacja w pewnym stopniu pragnie ukazać kontekst funkcjonowania turystyki kulturowej na malborskim zamku, aby w tej perspektywie ukazać tylko wybrane formy prezentacji i muzealnej interpretacji”. Jako redaktor naukowy, zajął się profilem monografii, przy czym trzeba zauważyć, że nie jest to pierwsza taka inicjatywa badacza, można przykładowo wymienić publikację pt. *Żuławy w perspektywie turystyki kulturowej*, red. J. Hochleitner i W. Moska, Elbląg 2009.

W tym miejscu należy zauważyć również to, że monografia jest pokłosiem inicjatywy naukowej, mianowicie konferencji pt. *Wyzwania turystyki kulturowej w perspektywie zakończenia prac w zespole Kościoła Najświętszej Marii Panny w Malborku*, która miała miejsce 29 stycznia 2016 r. Została ona uświetniona zwiedzaniem wystawy Muzeum Zamkowego. Projekt ten nie odbyłby się bez wsparcia Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego i Norweskiego Mechanizmu Finansowania 2009-2014, w ramach którego miała miejsce nie tylko naukowe spotkanie, ale również

zrealizowano wystawę, a przede wszystkim nastąpiło zaprezentowanie kompleksu zespołu kościoła NMP, co zdaje się być nieocenionym źródłem z punktu turystyki kulturowej.

Z racji tego, że artykuły zostały przydzielone, zgodnie z redaktorskim zamysłem, według poruszanych zagadnień – do poszczególnych bloków tematycznych, to ich omówienie nastąpi według kolejności umieszczenia w monografii. Wprawdzie niektóre analizy zająbiają się, ale każdy Czytelnik, wraz z kolejnymi przeczytanymi stronami, odniesie wrażenie, że tematyka jest rozwijana podług zasady: od ogółu do szczegółu, gdzie niezaprzeczalnie wspólnym mianownikiem są wyzwania turystyki kulturowej.

Jan A. Wendt jest autorem pierwszego z tekstów, który miał na celu scharakteryzować geografę regionu, malborską komunikację, ale także starał się przedstawić problemy gałęzi komunikacji, jaką jest transport. Ponadto autor omówił problemy turystyki, która w obranej perspektywie, oscyluje wokół krzyżackiego zamku. Nie bez przyczyny akurat ten artykuł rozpoczyna monografię, ponieważ jest dobrym wprowadzeniem w całość tematyki podjętej przez badaczy a zamieszczonej w publikacji. Niewątpliwym walorem artykułu są śródtytuły, których tytuły są adekwatne do zawartych w nim treści, a także tabele – w klarowny sposób obrazujące niektóre zagadnienia niezaprzeczalnie ważne w perspektywie obranego tematu.

Kolejny tekst pt. *Funkcja turystyczna zamków dawnego państwa krzyżackiego na przykładzie Malborka*, którego autorem jest Łukasz Misiaka, który podjął się omówienia rozmieszczenia zamków na terytorium związanym niegdyś z działalnością zakonu krzyżackiego. W perspektywie turystyki kulturowej przebadana została średniowieczna architektura Zamku w Malborku, a co ciekawe, autor następująco rozumie funkcję turystyki kulturowej: „jako cała działalność społeczno-ekonomiczna obiektów i miast skierowana na obsługę ruchu turystycznego”. Ważne jest również krytyczne omówienie literatury specjalistycznej, co nadaje charakteru przeglądowego niniejszej pracy. Tutaj też odnajdujemy dane tabelaryczne, mapy, diagramy oraz zdjęcia, a także szczegółową analizę, co podnosi ocenę całego artykułu. Autor omówił szczegółowo ruch turystyczny, punkty gastronomiczne oraz noclegowe, a także podkreślił rolę naukową ośrodka, pisząc o konferencjach.

Natomiast Łukasz Gawęł w swoim artykule, na samym początku zaznacza, że zarządzanie obiektami UNESCO należy do bardzo szerokich zagadnień. Chcąc uchwycić główną istotę działalności, autor podjął się analizy równoległych nurtów zarządzania przez wspomnianą międzynarodową organizację. Niewątpliwie tekst jest bardzo klarowny, jego autor podejmuje też ważne zagadnienia, na przykład w artykule znajdziemy ciekawy podrozdział zatytułowany *Dziedzictwo, nie zabytek*, a liczne cytaty potwierdzają postawione tezy, warto w tym miejscu przytoczyć następujący wniosek: „każdy zabytek UNESCO powinien być traktowany nie jako izolowany unikatowy obiekt, ale element większej całości, zbudowanej z wszystkich miejsc wpisanych na Światową Listę Dziedzictwa Kulturowego”.

Armin Mikos von Rohrscheidt jest autorem obszernego tekstu pt. *Zamek w Malborku na szlakach kulturowych. Analiza oferty i stanu integracji obiektu w systemy tematyczne*, badacz podjął próbę odpowiedzi na zagadnienie dotyczące miejsca zamku krzyżackiego w Malborku na mapie szlaku kulturowego, a zrobił to poprzez omówienie następujących zagadnień: Zamek w Malborku jako potencjalny cel współczesnej turystyki kulturowej, turystyka (formalnie uznanego) dziedzictwa kulturowego, turystyka eventowa i żywej historii, turystyka muzealna, tematyczna i etniczna, oferta Muzeum Zamkowego w Malborku jako podstawa udziału w szlakach kulturowych, kryterium oznaczenia „in situ”, integracja Zamku w lokalną ofertę turystyczną, Zamek w Malborku jako obiekt szlaków tematycznych – stan aktualny, pilna potrzeba sanacji. Po tak szczegółowej analizie, autor artykułu odpowiada na pytanie dotyczące tego, czy Muzeum Zamkowe jest liderem szlaku kulturowego. Niewątpliwym atutem przeprowadzonej analizy, jest samo zagadnienie, które jest aktualnym problemem, ponadto należy zaznaczyć, że tekst został opatrzony bardzo szerokim aparatem naukowym a także tabelarycznymi danymi, co niewątpliwie podnosi walor reprezentowanej publikacji.

Logiczną kontynuacją tekstu Armina Mikosa von Rohrscheidta wydaje się być artykuł pt. *Malbork na Szlaku Zamków Gotyckich* współautorstwa Janusza Hochleitnera i Izabeli Rekuć. Podjęte studium jest bardzo ważne, ponieważ wykazuje zależność między odległymi na osi historycznej wydarzeniami, na przykład autorzy piszą, że „brak utrwalonego w świadomości turystów powiązania Gdańska z Zakonem Krzyżackim wywołany jest obecnym brakiem w tym mieście zamku krzyżackiego, mimo iż w przeszłości taki tam się znajdował”. Zatem podjęcie tematu w kontekście szerokiego zakresu chronologicznego jest ciekawą propozycją, aby dogłębniej zrozumieć tę kwestię. Niemniej ważne wydaje się omówienie powstania Stowarzyszenia Gmin „Polskie Zamki Gotyckie”, a także scharakteryzowanie jego zadań statutowych oraz licznych inicjatyw. Rację mieli autorzy pisząc, że „można stwierdzić, że Szlak Zamków Gotyckich jest rozwijającym się produktem turystycznym”.

Artykułem zamykającym pierwszą część monografii jest tekst Janusza Cygańskiego, który pisze o Stowarzyszeniu Zamków i Muzeów Nadbałtyckich, które objęło swoimi kompetencjami ośrodki na terenie 9 państw. Autor nakreśla początki, rozrost i inicjatywy stowarzyszenia, natomiast sam artykuł okraszony jest licznymi ilustracjami. Ponadto bardzo istotny, w perspektywie tematyki związanej z wyzwaniem turystyki kulturowej wydaje się wniosek, że „Muzea te współdziałają ze sobą na polu ochrony, promocji i udostępniania najwyższej klasy zabytków w jednym z najciekawszych i ciągle niedostatecznie odkrytych przez turystów obszarów Europy”. Mocną stroną tekstu nie jest tylko merytoryka, ale również szerokie spojrzenie na poruszoną problematykę. Wydaje się też, że treści zawarte w części pt. *Zewnętrzne uwarunkowania determinujące funkcję kulturową zamku pokrzyżackiego w Malborku*, są omówieniem najważniejszych zagadnień, które bezpośrednio dotyczą uwarunkowań pokrzyżackiego zamku, które jednocześnie wpisane są w problematykę turystyki kulturowej.

Natomiast drugi blok, pt. *Muzealne poszukiwania form oddziaływania a atrakcyjność turystyczna gotyckiej warowni we współczesnej kulturze* rozpoczyna artykuł pt. *Ochrona dziedzictwa czy troska o zwiedzających?* Rafała Mańkusa. Autor na początku pokazuje relację między formami spędzania wolnego czasu a muzeami, które spełniają przede wszystkim rolę edukacyjną. Następnie charakteryzuje Zamek w Malborku, pokazując jego pozycje na tle podobnych zabytków w Europie, szczegółowo omawiając ruch turystyczny, a także elementy zachęcające do zwiedzenia pokrzyżackiego Zamku. Niemniej jednak autor uważa, że do pełnego sukcesu trzeba jeszcze wielu nakładów pracy, konstruktywnie reasumuje, że „przed muzeum malborskim jest nadal wiele wyzwań, związanych z dostosowywaniem się do coraz większych wymagań zwiedzających, a także uatrakcyjnianiem naszej oferty i kierowaniem jej do zróżnicowanych grup odbiorców oraz rozłożeniem jej w czasie poprzez wydłużanie sezonu turystycznego”. Artykuł jest niezwykle ważnym głosem, zarówno dla potencjalnego turysty, chcącego odwiedzić ważny punkt nie tylko regionu, ale również Europy, jak i dla ewentualnego inwestora, który dzięki konkretnym informacjom, może ocenić potencjał malborskiego obiektu.

Przyjazne oblicze muzeum, to tekst autorstwa Marka Stokowskiego, który podjęty problem przedstawia na tle zmian politycznych. Wyjaśnia zapotrzebowania na szkolenia i kursy, omawiając przy tym program Echoast, a przy tym fundusz Leonadro de Vinci, zauważa nawet, że „Muzeum Zamkowe w Malborku stało się główną areną szkoleń testowych i pilotażowych owego programu”. Tekst jest o tyle ważny, że pokazuje muzea jako instytucje nie z perspektywy turysty, ale od strony pracownika; wskazuje na problemy, ale przede wszystkim możliwości ich rozwiązania. Istotne jest również to, że artykuł jest opatrzone aneksem, który rzuca światło na niektóre istotne aspekty, aby odpowiednio pojąć poruszone zagadnienie.

Natomiast Janusz Orłowski i Tomasz Bogdanowicz są autorami trzeciego z kolei, w tym bloku tematycznym, tekstu, który nosi nurtujący tytuł: *Widowiska „Światło i dźwięk”*

na Zamku w Malborku. Zarys historii i genezy takiego typu widowisk pozwala zrozumieć ich istotę, chociaż należy zauważyć, że autorzy zwrócili uwagę na różnice między poszczególnymi eventami, w zależności od kraju, w którym są one inscenizowane. Na tak właśnie zarysowanym tle jest scharakteryzowana specyfika polskich inicjatyw: „zapewne nie jest dziełem przypadku fakt, iż pierwsze w historii polskiej kultury widowisko *światło i dźwięk* odbyło się we Fromborku”, w końcu autorzy dochodzą do opisu realizacji, przez reżyserię, scenariusz, po muzykę widowiska na Zamku w Malborku. Ważką wydaje się refleksja, brzmiąca: „Widowisko prezentowane w Malborku stanowi niewątpliwą atrakcję turystyczną (...) To również muzeum samo w sobie – miejsce zachowania pamięci o ludzkiej namiętności do tworzenia rzeczy pięknych, trwających dłużej niż ludzkie życie”.

Redaktor naczelny tomu – Janusz Hochleitner, jest również autorem artykułu w omawianej sekcji, pt. *Inscenizacje historyczne w Muzeum Zamkowym w Malborku*, który wydaje się logiczną kontynuacją poprzedniego tekstu. Omówienie zostało partnerzy współpracujący z Muzeum Zamkowym, ponadto badacz słusznie zaznacza, że „Środowiska inscenizatorów są niezbędnym współorganizatorem tego rodzaju przedsięwzięć”. Zarysowana została również historia malborskiego zamku, a także jego miejsce w literaturze, po to, aby wskazać powody sukcesu omawianego obiektu historycznego w inscenizacjach. Nie mniej istotne jest osadzenie przez autora poruszanej tematyki w kontekst turystyki, co wydaje się również bardzo ważne w pryzmacie tematu przewodniego całej publikacji. Ponadto opisana została promocja i edukacja, co pokazuje nie tylko stan obecny, ale również perspektywy poszczególnych marketingowych pomysłów. Należy zauważyć, że autor tekstu nie ograniczył się tylko do omówienia zagadnienia dotyczącego inscenizacji, ale uwypuklił też problemy z jakimi boryka się Muzeum Zamkowe, po to, aby poszczególne inicjatywy wykorzystały w pełni potencjał miejsca.

Edukacja w drodze to tekst Tomasza Bogdanowicza, który pisze o tym, że „uwzględniając najnowsze wyniki badań naukowych, podjęto decyzję o refleksyjnym pochyleniu się nad dziedzictwem wówczas odchodzącego świata, nad ideami ożywiającymi ówczesnych ludzi, nad dzisiejszym wymiarem tamtych wydarzeń”. Za cel postawiony w artykule było pokazanie żywej twarzy historii. Zamykający, a zarazem poniekąd podsumowujący, publikację artykuł jest tekst Joanny Czarnowskiej pt. *Wyzwania turystyki kulturowej w perspektywie zakończenia prac w zespole Kościoła NPM w Malborku*. Autorka omówiła cztery podstawowe sekcje wystawy: imprezy historyczno-rekonstrukcyjne, kolejna skupia się na zwiedzaniu malborskiego obiektu, trzeci filar dotyczy muzyki, natomiast ostatni związany jest z działaniami konserwatorskimi. Charakterystyka poszczególnych sekcji prócz narracji zawiera w sobie zdjęcia ilustrujące poszczególne filary, co niezaprzeczalnie udoskonala całość przekazu.

Publikacja pt. *Wyzwania turystyki kulturowej w Malborku* pod redakcją naukową Janusza Hochleitnera, jest ważną pozycją na rynku wydawniczym, a tym samym zasługuje na polecenie. Po pierwsze jej atut leży w zróżnicowaniu podjętych zagadnień, które jednak w pewien sposób składają się na dziedzinę turystyki, mimo podjęcia szerokiego spektrum analizy. Przedstawione zostały wnioski przedstawicieli różnych dyscyplin, co niezaprzeczalnie stanowi również walor zaprezentowanej pracy. Ponadto, co wydaje się najistotniejsze, monografia nie jest skierowana do wąskiego grona odbiorców. Zagadnienia podjęte w zbiorze zainteresują zarówno badaczy zajmujących się obroną tematyką, jak i turystów, którzy niejednokrotnie poszukują merytorycznych informacji, również odnajdą inspirację w tej monografii. Co więcej staranne wydanie i przejrzysty układ sprzyja zapoznaniu się z materiałami. Słusznie zauważono we wstępie, że „zabytki stanowią wdzięczny walor turystyczny”, z czym nie sposób się nie zgodzić, dlatego warto o nich pisać z różnej perspektywy, również też turystycznej.