
1

dr Zygmunt Kruczek

Instytut Turystyki i Rekreacji AWF Kraków
al. Jana Pawła II 78, 31-571 Kraków
zygmunt.kruczek@awf.krakow.pl
www.proksenia.pl

„MIĘDZY ATRAKCJĄ A PUŁAPKĄ TURYSTYCZNĄ.
DYLEMATY TURYSTYKI KULTUROWEJ XXI WIEKU”

Artykuł opublikowany W:

„Kultura i turystyka, razem ale jak”
Praca zbiorowa pod red. A. Stasiaka. Wydawnictwo WSTH Łódź 2009, s. 71 – 80.

 Na przełomie XX i XXI w. odnotowad należy istotne zmiany w sferze turystyki.

Wynikają one przede wszystkim z uwarunkowao zewnętrznych samej turystyki. Dotyczy to

nieustannie zachodzących zmian społecznych, a obserwowane trendy – czy to gospodarcze,

społeczne, czy też związane ze stylem życia, mają duży wpływ na turystykę. Niezmierne

ważne jest, aby sektor turystyczny zawczasu rozpoznawał te zmiany. Tworzone strategie

związane z produktami turystycznymi, usługami, marketingiem i inwestycjami w turystyce

wymagają odpowiednich korekt w przypadkach, gdy preferencje lub zachowania klientów

rozwijają się inaczej niż dotychczas1.

 Droga ewolucyjna następuje zmiana tradycyjnej, „starej” turystyki, określanej regułą

3xS (Sun, Sea, Sand – słooce, morze, piasek) na formułę „nowej” turystyki, określonej reguła

3xE (Entertainment, Excitement, Education – rozrywka, ekscytacja, kształcenie). W formułę

nowej turystyki wpisuje się turystyka kulturowa. UN WTO podaje, że udział turystyki

kulturowej w światowej turystyce wynosi 37% i ciągle szybko rośnie (Richards 2001).

Możemy już mówid o fenomenie turystyki kulturowej (Rohrscheidt 2008). Wyjazd z miejsca

zamieszkania staje się dla współczesnych turystów okazją do rozwoju zainteresowao,

poznawania nowych ludzi, zwiedzania zabytków i muzeów, udziału w wydarzeniach

1
 Europejska Komisja Turystyki, Przyszłe trendy w turystyce, patrz: http://www.etc-corporate.org/ info@etc-

corporate.org

mailto:zygmunt.kruczek@awf.krakow.pl
http://www.proksenia.pl/
http://www.etc-corporate.org/
mailto:info@etc-corporate.org
mailto:info@etc-corporate.org

2

kulturalnych, festiwalach, koncertach, czyli jest okazją do podnoszenia poziomu własnej

kultury.2

 Atrakcje turystyczne stanowią jeden z głównych celów podróży turystycznych. Według

badao Instytutu Turystyki3 są one najważniejszym celem przyjazdów turystów do Polski.

Zwiedzanie, jako główny cel przyjazdu, deklaruje niemal połowa przyjezdnych (45,2%).

Dopiero na drugim miejscu znajduje się cel wypoczynkowy, co sprawia, że zabytki i muzea,

imprezy kulturalne mają coraz większe znaczenie w tworzeniu produktów turystyki

kulturowej.

1. Atrakcje turystyczne – przegląd definicji i podział atrakcji

 Pojęcie „atrakcje turystyczne” wprowadził do literatury fachowej Cohen w 1972 r. Od

tego czasu powstało wiele definicji tego fenomenu4. W lapidarny sposób ujmuje atrakcje

Lundberg jako „cokolwiek, co zaciekawia turystów" (Lundberg 1985); takie rozumienie

atrakcji podobne jest do naszego pojmowania waloru krajoznawczego. W opisowy sposób

określa atrakcję również Goodall jako „miejsce charakterystyczne, często unikalne, np.

naturalne środowisko, zabytek historyczny, takie wydarzenia jak festiwale i imprezy

sportowe”(Goodall 1990).

 Pojęcie „atrakcje turystyczne” jest zatem siłą rzeczy szerokie, obejmuje ono nie tylko

elementy przyrody i kultury, ale np. poziom cen, postawy ludności miejscowej wobec

turystów i turystyki, urządzenia turystyczne wraz z całą infrastrukturą techniczną (Podemski

2004).

 Wiele nowego wnosi do dyskusji nad istotą atrakcji turystycznych systemowa

definicja McCannella (MacCannel 2002). Jego zdaniem atrakcja turystyczna jest empiryczną

relacją pomiędzy turystą, widokiem (sight), a oznacznikiem (marker) – informacją dotyczącą

2
 Kultura i turystyka – razem czy osobno. Praca zbiorowa pod red. A. Stasiaka, Wydawnictwo WSTH, Łódź 2007,

s. 5 i dalsze,
3
 T. Dziedzic ., Badania ankietowe profilu społecznego turystów odwiedzających Polskę (miasta i atrakcje

turystyczne). Raport z badao, Instytut Turystyki, Warszawa 2005,
4
 Atrakcje turystyczne przyjęły się w praktyce turystycznej; lawinowo przybywa na świecie atrakcji, popularna

wyszukiwarka internetowa Google podaje ponad 12 mln stron www, zawierających anglojęzyczny termin
„tourist attraction”,

3

miejsca. Empiryczny związek pomiędzy turystą, widokiem i oznacznikiem (informacją o

widoku) można przedstawid następująco5:

Turysta –> Widok (Oznacznik) –> ATRAKCJA

 Obiekt (widok) nabiera charakteru atrakcji dopiero poprzez dodanie oznacznika.

Oznaczniki mogą mied zróżnicowaną formę generowania informacji, są to m.in. przewodniki,

tabliczki informacyjne, slajdy, odczyty itp. Role oznacznika może pełnid promocja obiektu,

zresztą promocja i reklama są czynnikami kreującymi ciągle nowe atrakcje. Oznacznik

odgrywa bardzo istotną rolę – atrakcji często nie dałoby się odróżnid od ich mniej sławnych

obiektów, gdyby ich nie oznaczono; laik nie dostrzegłby różnicy jedynie na podstawie

wyglądu między skałą z Księżyca przywiezioną przez kosmonautów a zwykłym kamieniem

umieszczonym w gablocie. Bardziej rozbudowaną formą oznacznika są różnorodne formy

interpretacji dziedzictwa, ułatwiające odbiór danej atrakcji.

 J. Swarbrooke (1995) proponuje podział atrakcji na cztery grupy:

 naturalne atrakcje turystyczne,

 dzieła stworzone przez człowieka, ale w innym celu niż przyciąganie turystów, które z

czasem stały się atrakcjami samymi w sobie,

 miejsca zaprojektowane i zbudowane od podstaw jako atrakcje. Przykładem tego są

parki rozrywki. W 2007 r. odwiedziło je ponad 180 mln gości6.

 imprezy kulturalne, sportowe, religijne, festiwale, igrzyska olimpijskie itp.

 Inna klasyfikacja, zaproponowana również przez Swarbrooke’a, to podział na atrakcje

podstawowe (główny powód, dla którego odbywamy podróż i gdzie spędzamy większośd

czasu) oraz drugorzędne – te tak zwane atrakcje po drodze. Atrakcje mogą byd różnicowane

również ze względu na właściciela, zasięg, liczbę odwiedzających, położenie, wielkośd, a

także to, kto będzie potencjalnym odwiedzającym i jakie są jego oczekiwania.

5
 więcej na ten temat W: Kruczek Z., Methods for Studying Tourist Attractions, Tourism in Scientific Research,

Kraków – Rzeszów, 2005
6
 Ranking parków rozrywki. W: Atrakcje. Magazyn czasu wolnego. Nr 3/2008 s. 8-9.

4

Popularna, tworzona przez społecznośd internautów encyklopedia „Wikipedia”

definiuje „tourist attraction” jako miejsca, które odwiedzają turyści krajowi i zagraniczni

dodając określenia jakie to miejsca. Oprócz wymienionych wcześniej atrakcji związanych z

dziedzictwem kulturowym i cudami natury wskazano na niezwykłe miejsca (np drapacze

chmur), niesamowite zdarzenia (np. UFO, Loch Ness, duchy) i wiele innych. Używa się

również terminu „visitor attraction” określając, że adresowane są one do odwiedzających,

czyli szerszej kategorii czasowych migracji niż turyści.

Na uwagę zasługuje proces powstawania wokół atrakcji tzw. „tourist trap” – czyli

„pułapek turystycznych” – obiektów i działao mającym wyciągnąd od turystów pieniądze

(Kruczek 2009). Obok uznanych atrakcji jak. np. Wodospad Niagara czy Park Narodowy

Monument Valley powstaje mnóstwo kiczowatych obiektów - muzeów figur woskowych,

domów wypełnionych duchami ze znanych horrorów, pełne wątpliwych pamiątek np. po

Elvisie Presley’u czy postaciach z bajek. Atrakcje mają zazwyczaj oprawę komercyjną – od

usług hotelarskich i gastronomicznych po rozbudowany monstrualnie handel pamiątkami.

Największa koncentracja pułapek turystycznych ma miejsce w światowej stolicy hazardu –

Las Vegas. Na naszych oczach powstaje współcześnie w Zjednoczonych Emiratach Arabskich

nowe światowe centrum turystyki - Dubaj, naszpikowane licznymi pułapkami.

Las Vegas – wnętrze hotelu Wenecjanin (foto Z. Kruczek)

5

Co odróżnia atrakcję turystyczną od pułapki. Istotą pułapek turystycznych są

następujące cechy:

 mają przyciągnąd turystów za wszelka cenę,

 bazują na niewybrednych gustach,

 pułapka turystyczna to kicz, obiekt, wydarzenie, rzecz bez wartości kulturowych, albo

lokowanej w niskiej kulturze,

 celem pułapki jest wyciągnięcie od turystów pieniędzy,

 produkty oparte na pułapkach są zaprzeczeniem idei „turystyki kulturowej”

 Uosobieniem kiczu i gry na specyficznych emocjach odbiorców są „Haunted

attractions” czyli straszące atrakcje. Jako przykład można podad takie oferty rozrywki jak

„Haunted Hauses” - wizyty w nawiedzonych domach, „dark ride” - jazda w ciemnościach czy

„shooting dark rides” (taka sama jazda ale połączona ze strzelaniem). Właściciele mrożących

krew w żyłach atrakcji prześcigają się w wymyślaniu coraz bardziej strasznych i odrażających

scen, których zadaniem jest nastraszenie gości w jak największym stopniu. Wykorzystuje się

w tym celu najnowsze zdobycze techniki z użyciem animacji komputerowych,

animatroniczych, sterowanych komputerowo figur i scen. Efekty świetlno-dźwiękowe są

nieodłącznym elementem trasy przejścia, a w wielu obiektach rolę duchów, wampirów i

pokrwawionych ofiar, demonów i potworów grają wynajęci aktorzy. Gośd jest często

uczestnikiem przedstawienia.

 Na czym polega fenomen popularności takich okropnych, kiczowatych atrakcji.

Wyjaśnid to można na podłożu analizy reakcji psychologicznych człowieka. Otóż strach to

reakcja emocjonalna o charakterze wrodzonym pojawiająca się w sytuacji realnego,

rozpoznawalnego zagrożenia, której towarzyszą objawy określone fizjologiczne. Inny jest

wpływ strachu na nasz organizm w chwili pojawienia się nieprzewidzianego zagrożenia, a

zupełnie inny, kiedy świadomie chcemy doznad tego uczucia. W przypadku "straszących

atrakcji" przewidujemy, że będzie strasznie i wiemy też, że straszności nie będą trwały długo,

i nam na pewno nic się nie stanie. Jest to szczególny rodzaj rozrywki, który - podobnie jak

sporty ekstremalne czy jazda kolejką roller-coaster - wyzwala adrenalinę, a bez niej,

dozowanej w umiarkowanych ilościach - jak niektórzy sądzą - nie można normalnie

funkcjonowad, podobnie jak bez stresu.

6

 Tworzenia „pułapki” wymaga wielu zabiegów organizacyjnych, kreatywnego

programu i technicznego wsparcia. To cały ciąg działao do których zaliczyd można:

• tworzenie animacji, scen, postaci animatronicznych7,

• uszycie kostiumów, aranżacja wnętrz,

• przypisanie ról aktorom,

• zapewnienie bezpieczeostwa gościom i personelowi,

• promocja ,

• organizacja sprzedaży biletów,

• aktualizacja lub budowa strony internetowej,

• instalacje przeciwpożarowe i oświetleniowe, itp.

 Jako domy strachów wykorzystuje się czasem stare ruiny, budowle, więzienia, w

których urządza się polowanie na duchy i makabryczne sceny. W Ameryce zauważono, że

skoro ludzie płacą za to, aby przeżyd emocje strachu, to można zarobid na nich pieniądze.

Typowy dom strachów nastawiony na zysk to zazwyczaj przedsięwzięcie rodzinne, ze średnią

frekwencją ok. 8000 gości, którzy płacą średnio 13 dolarów za bilet i wydają dużo więcej na

słodycze, kostiumy i straszące akcesoria. Ocenia się, że Amerykanie wydają na słodkości i

gadżety w okresie Halloween ok. 7 miliardów dolarów. Dla wielu przedsiębiorców tydzieo

pracy w domu strachów w okresie Halloween zapewnia im dochody na cały rok.

 Pierwsze "jazdy w ciemnościach" wymyślono w Ameryce i były to w klasycznych

parkach rozrywki tzw. tunele miłości. Określenie "ciemnośd" pochodzi stąd, że atrakcje te

zawsze znajdowały się wewnątrz budynków. Bardzo często wnętrza oświetlone były także

tzw. światłem czarnym, W praktyce nie ma dzisiaj dużego parku rozrywki w USA i w Europie,

w którym nie byłoby atrakcji o nazwie "dark ride”. Większośd pierwszych atrakcji w

Disneylandzie to były właśnie "jazdy w ciemnościach", do których zaliczało się m.in. "Piratów

7
 pojęcie z zakresu kinematografii, oznaczające tworzenie efektów specjalnych, w oparciu o sterowanie

kukiełkami i innymi nieistniejącymi istotami za pomocą urządzeo elektronicznych.

http://pl.wikipedia.org/wiki/Kinematografia
http://pl.wikipedia.org/wiki/Efekty_specjalne
http://pl.wikipedia.org/wiki/Kukie%C5%82ka

7

z Karaibów", "To jest mały świat", "Podróż Piotrusia Pana„. W USA – ojczyźnie pułapek

znajduje się ponad 1200 "nawiedzonych domów" (Haunted Houses), zorganizowanych w

formie centrów rodzinnej rozrywki, istnieje 300 straszących atrakcji w parkach rozrywki i

ponad 3000 podobnych obiektów w organizacjach charytatywnych. W straszeniu w czasie

Halloween amerykaoskie firmy są nie do pokonania, a takie parki rozrywki jak Universal w

Orlando z „Nocą Horroru” czy Disney z Magical Halloween są najlepszymi przykładami takiej

rozrywki. To prawdziwe uosobienie terminu „pułapka turystyczna”.

 Nie inaczej jest na Wyspach Brytyjskich. Czołowe przedsięwzięcia biznesu

rekreacyjnego reprezentujące ten rodzaj rozrywki to:

• Piąty Wymiar" (5th Dimension) w parku Chessington World of Adventures,

• "Haunted House" w Alton Towers,

• "Ghost Train" (Pociąg Duchów) w Blackpool Pleasure Beach

 Producenci z branży "Haunted attractions" wytwarzają niezliczone ilości

przerażających, zakrwawionych masek, gadżetów i kostiumów. To olbrzymi rynek

przedsiębiorców i konsumentów, a popyt na tego typu usługi wzrasta. Istnieją już plany

budowy tematycznego parku rozrywki w Rumunii w całości poświęconemu znanemu

wampirowi, hrabiemu Draculi.

 „Pułapki turystyczne” to instytucje wyspecjalizowane w wyciąganie pieniędzy od

turystów. Zaliczyd można do nich też:

• Kasyna gry,

• Parki Miniatur,

• Sztuczne atrakcje,

• Kopie uznanych obiektów podniesione na ołtarze atrakcji na zasadzie ich

wizerunku (ostatni etap sakralizacja wg MacCanella).

 Mając na uwadze to, że turystyka kulturowa bazuje na oryginalnych, autentycznych

obiektach i walorach również proces powstawania parków miniatur można zaliczyd do

8

tworzenia pułapek turystycznych. Zamiast oglądad autentyczny obiekt podziwiamy jego

wizerunek, oderwany od otoczenia geograficznego i kulturowego.

 Historia parków miniatur sięga początku XX, kiedy to na terenie prywatnych posesji

zaczęły pojawiad się pojedyncze miniatury obiektów architektonicznych oraz modele

pociągów. W 1929 roku powstał pierwszy park miniatur Bekonscot Model Village w Wielkiej

Brytanii, prezentujący piękno oraz klimat angielskich wiosek. W 1952 roku powstał drugi

komercyjny park miniatur Madurodam czyli – Holandia w miniaturze. Park ten skoncentrował

się głównie na najatrakcyjniejszych budowlach Holandii. W następnych latach praktycznie we

wszystkich paostwach europejskich powstają nowe publiczne parki miniatur. Najbardziej

znane to: Italia w Miniaturze koło Rimini, a w Polsce Pobiedziska (Wielkopolska), Kowary

(Dolny Śląsk), Park Jurajski w Bałtowie i Inwałd koło Wadowic w którym ostatnio powstał park

miniatur „Świat Marzeo”8.

Park Miniatur w Inwałdzie (www.parkminiatur.com)

8
 G. Micuła, Park miniatur w Inwałdzie. Atrakcje. Magazyn Czasu Wolnego, nr 3/2008 s. 16

http://www.parkminiatur.com/

9

 Podobny charakter mają powstające miasteczka westernowe w Polsce. Znajdziemy je

obecnie w Karpaczu, Kosinie w woj. lubuskim, Łebie, Sosnowej Górze koło Płooska i

Warszawy, Tuszynie koło Łodzi i w miejscowości Rudnik koło Grudziądza. Są one zupełnie

obcym wtrętem kulturowym, pozbawionej smaku rozrywce przeniesionej wprost z

amerykaoskich westernów.

 W tych samych kategoriach „pułapek turystycznych” traktowad można tworzenie

kopii uznanych światowych dzieł sztuki, pomników, budowli. Szejk w Dubaju stworzył kopię

słynnej chioskiej armii terakotowej, a w Świebodzinie powstaje kopia słynnego pomnika

Chrystusa Zbawiciela z Rio de Janeiro9. Kopia pomnika w Świebodzinie będzie miał 33 m

wysokości i będzie wyższa od pierwowzoru. Dlaczego właśnie 33 m? Chodzi o to, aby pomnik

nawiązywał do długości życia Chrystusa. Gdy doliczymy nasyp wówczas jego wielkośd

przekroczy 50 m. Korona na skroni będzie miała 3 m średnicy. Zostanie w całości pozłocona.

Pomnik będzie widziany z kilkudziesięciu kilometrów a przy dobrej pogodzie nawet z

Zielonej Góry, czyli z 42 km

 Podobną pułapką jest znajdywanie (na siłę miejsc) wyjątkowych na Ziemi. Nie

wystarczą już bieguny, zwrotniki, równik, najbardziej skrajne punkty kontynentów czy ich

najwyższe kulminacje (Korona Ziemi). W USA wymyślono osobliwą atrakcje – pułapkę jakiem

jest jedyne miejsce, gdzie stykają się granice czterech stanów - Utah, Nowego Meksyku,

Kolorado i Arizony. To miejsce nazwane „Four Corner” zostało oczywiście specjalnie

oznaczone i wyeksponowane, stając na specjalnym kole należy przyjąd taką pozycję, aby

każdą rękę i nogę umieścid do pamiątkowej fotografii w innym stanie (najlepiej wychodzi to

młodym dzieciom murzyoskim czy indiaoskim). Powstało centrum biznesu, (sprzedaży

pamiątek i usług, kasyno gry, ośrodek rekreacji), zarządzane przez Indian z plemienia

Navaho, którzy z tej pułapki czerpią olbrzymie korzyści.

9
 Pomnik z Rio de Janeiro oceniany jako wątpliwej wartości dzieło sztuki został nawet wpisany na listę nowych,

7 cudów świata po apelu prezydenta Brazylii do narodu, zachęcającego aby gremialnie głosowali na ten obiekt
smsami i mailami w tworzonym ta droga rankingu.

10

Four Corners w USA (foto Z. Kruczek)

 Podstawowy dylematy turystyki kulturowej (wynikający z powyższych przykładów

masowego już powstawania i funkcjonowania „pułapek turystycznych”) to odpowiedź na

pytanie czy twórcy atrakcji i ofert turystycznych mają hołdowad tandecie, kiczowi i niskiej

kulturze - bo to się sprzeda i na tym można zarobid, czy też turystyka kulturowa powinna

prowadzid do kreowanie wartościowych produktów turystyki powstałych na bazie

autentycznych atrakcji, adresowanych do odbiorców „wysokiej kultury”. Prawdopodobnie

nie da się uniknąd dalszego rozwoju „pułapek turystycznych”, równocześnie jednak wspierad

należy kreacje wartościowych, autentycznych produktów turystyki kulturowej. Ogromna w

tym rola zarówno organizatorów turystyki, zainteresowanych tworzeniem nowych atrakcji i

nowych produktów, lokalnych samorządów zarabiających na tych nowościach a przede

wszystkim instytucji odpowiedzialnych za politykę tak kulturalną jak i turystyczną

poszczególnych krajów i regionów.

11

Bibliografia

Cohen E.. Towards a Sociology of International Tourism. “Social Research”, 39, 1972.

Dziedzic T., Badania ankietowe profilu społecznego turystów odwiedzających Polskę (miasta
i atrakcje turystyczne). Raport z badao, Instytut Turystyki, Warszawa 2005

Goodall B., The Dynamics of Tourism Place Marketing. [w:] G. Ashworth, B. Goodall (red):
Marketing Tourism Places, Routledge, London 1990.

Kruczek Z., Methods for Studying Tourist Attractions, Tourism in Scientific Research, Kraków
– Rzeszów, 2005.

Kruczek Z., Polska. Geografia atrakcji turystycznych. Proksenia, Kraków, 2009.

Kultura i turystyka – razem czy osobno. Praca zbiorowa pod red. A. Stasiaka, Wydawnictwo
WSTH, Łódź 2007.

Lundberg D., The Tourist Business. Van Nostrand Reinhold, New York 1985.

McCannel D., Turysta. Nowa teoria klasy próżniaczej. Wyd. Literackie Muza S.A. Warszawa ,
2002.

Micuła G., Park miniatur w Inwałdzie. Atrakcje. Magazyn czasu wolnego, nr 3/2008 s. 16

Nowacki M.. Rola interpretacji dziedzictwa w zarządzania atrakcjami turystycznymi.
Problemy Turystyki, t. XXIII, 3–4, 2000.

Podemski K., Socjologia podróży. Wydawnictwo Naukowe UAM, Poznao 2004.

Ranking parków rozrywki. W: „Atrakcje. Magazyn czasu wolnego”. nr 3/2008 s. 8-9.

Richards G., Marketing atrakcji turystycznych. Pearson Longan. Polska Organizacja
Turystyczna, 2004.

Richards G, Cultural Attractions and European Tourism. CABI Publishing, Wallingford 2001.

Rohrscheidt A., Turystyka Kulturowa – wokół definicji. . W: Turystyka kulturowa nr 1.
Internetowe czasopismo turystyczne, nr 1/2008 www.turystykakulturowa.org.

Rohrscheidt A, Turystyka kulturowa . Fenomen, potencjał, perspektywy, GWSHM Milenium,
Gniezno 2008.

Stasiak A., Kultura i turystyka – wzajemne relacje. W: Kultura i turystyka – razem czy osobno.
Praca zbiorowa pod red. A. Stasiaka, Wydawnictwo WSTH, Łódź 2007,

Swarbrooke J.. The development and management of visitors attractions, Butterworth –
Heinemann, Oxford, 1995

