

**SPOŁECZNO-KULTUROWE
S T U D I A
Z KULTURY FIZYCZNEJ**

Pod redakcją:
Kazimierza Obodyńskiego
Pawła Króla
Wojciecha Bajorka

Uniwersytet Rzeszowski

Społeczno-kulturowe studia z kultury fizycznej

pod redakcją
KAZIMIERZA OBODYŃSKIEGO
PAWŁA KRÓLA
WOJCIECHA BAJORKA

Uniwersytet Rzeszowski
Rzeszów 2012

Spoleczno-kulturowe studia z kultury fizycznej

Recenzent
dr hab prof. nadzw. Jerzy Nowocień

Tłumaczenie na j. angielski
Anna Tamborska
Agata Rzeszutko-Polak

Korekta
Piotr Cyrek

Skład i łamanie
Wojciech Pączek

Projekt okładki
Robert Bąk

ISBN 978-83-89721-24-2

Spis treści

Wprowadzenie	9
CURRICULUM VITAE STANISŁAWA ZABORNIAKA	
Agata Rzeszutko-Polak <i>Sylwetka Stanisława Zaborniaka</i>	13
Paweł Król <i>Osiągnięcia naukowe profesora Stanisława Zaborniaka</i>	31
Bernard Woltmann <i>Problematyka lekkoatletyki w publikacjach Stanisława Zaborniaka</i>	57
I. POWSZECHNE DZIEJE WYCHOWANIA FIZYCZNEGO	
Andrzej Bonusiak <i>O działalności sportowo-rekreacyjnej środowisk polskich na terenie Ukrainy słów kilka</i>	71
Teresa Drozdek-Małołepsza <i>Udział kobiet w kursach i obozach wychowania fizycznego i sportu w Polsce w świetle czasopisma „Start” (1927–1936)</i>	86
Zbigniew Dziubiński <i>Edukacja fizyczna w szkole</i>	97
Tomasz Jurek <i>Kulturowe podstawy rozwoju wychowania fizycznego i sportu na ziemi lubuskiej w latach 1945–1975</i>	108
Jerzy Kosiewicz <i>O biologicznym i społecznym kontekście kultury fizycznej i sportu</i>	118
Przemysław Pieczyński <i>Rozwój lekkoatletyki w ośrodkach polonijnych Francji w okresie dwudziestolecia międzywojennego</i>	154
Mirosław Ponczek <i>Sokolstwo polskie w Diecezji katowickiej w czasach II Rzeczypospolitej (1926–1939)</i>	164

Krzysztof Śmiechowski	
<i>Działalność przeciwpożarowa ukraińskiego towarzystwa „Sokił” w Galicji (1894–1914).....</i>	173
Aleksander Wiecheć	
<i>Beskidenverein – zarys działalności</i>	192
II. EWOLUCJA SPORTU	
Grzegorz Bielec	
<i>Struktura organizacyjna polskiej gimnastyki (do roku 1939).....</i>	215
Grzegorz Bonusiak	
<i>El Barça, més que un club – Futbol Club Barcelona jako symbol katalońskiego regionalizmu</i>	230
Wojciech J. Cynarski	
<i>Szkice o przedmiocie, metodologii i wybranych aspektach socjologicznej eksplikacji fenomenu sztuk walki.....</i>	242
Grzegorz Domino	
<i>Rozwój tenisa w Rzeszowie – szkic.....</i>	255
Dobiesław Dudek	
<i>Polskie podręczniki sportowe do 1914 r.....</i>	264
Justyna Glińska, Aneta Rejman	
<i>Wpływ stroju pływackiego na wyniki sportowe w stylu dowolnym na Igrzyskach Olimpijskich w Atenach i w Pekinie.....</i>	288
Janusz Iskra	
<i>Bieg na 400 m przez płotki mężczyzn na Górnym Śląsku do roku 2010.....</i>	298
Arkadiusz Janiak	
<i>Lekkoatletyka na ziemi kaliskiej.....</i>	306
Jacek Kachel	
<i>Kolarstwo – nowoczesny sport na Żywiecczyźnie.....</i>	317
Rafał Kołodziej	
<i>Powstanie i działalność Przemyskiego Towarzystwa Narciarzy w latach 1922–1939</i>	325
Justyna Lenik, Karolina Przednowek	
<i>Udział rzeszowskich lekkoatletów w zawodach międzynarodowych w latach 1975–1998</i>	335
Maciej Łuczak	
<i>Związki znanych osobistości: filozofów, lekarzy, teoretyków i praktyków wychowania fizycznego z szermierką (od starożytności do odrodzenia)</i>	342
Eligiusz Małolepszy	
<i>Sport na Kresach Wschodnich II Rzeczypospolitej w świetle czasopisma „Sport Polski” (1937–1939)</i>	357
Marek Ordyłowski, Leonard Szymański	
<i>System przygotowań sportowców w Polsce Ludowej oraz w III Rzeczypospolitej do startu w Igrzyskach Olimpijskich. Studium porównawcze</i>	368
Mariusz Ozimek, Marta Żak, Marcelina Nowakowska	
<i>Kluby sportowe w Polsce – geneza i uwarunkowania prawne.....</i>	384
Artur Pasko	
<i>Blaski i cienie sukcesu. Sportowcy w dekadzie Gierka.....</i>	411

Mirosław Ponczek	
<i>Z osiągnięć sportowych Roberta Musiorskiego – studenta i absolwenta AWF Katowice (w świetle zarysu dziejów i organizacji igrzysk paraolimpijskich)</i>	433
Gabriel Szajna	
<i>Zarys piśmiennictwa szermierczego w Polsce do 1939 roku</i>	445
Renata Urban	
<i>Akademicki sport jeździecki w Polsce w latach 1963–1989</i>	455
Małgorzata Woltmann-Żebrowska	
<i>Centralny Ośrodek Sportu w Wałczu-Bukowinie w latach 1950–1969</i>	471

III. TURYSTYKA

Jerzy Gaj	
<i>Historia turystyki w badaniach regionalnych</i>	485
Adrianna Gardzińska	
<i>Początki turystyki w Gorcach i uzdrowiska Rabka-Zdrój do 1939 r.</i>	494
Kvetoslava Matlovičová, Boris Malinovský, Ivana Sovičová, Radoslav Klamár	
<i>Stan obecny i perspektywy rozwoju turystyki na przykładzie parków tematycznych</i>	505
Jan Puchała	
<i>Rola turystyki w rozwoju gospodarczym regionu na przykładzie powiatu limanowskiego</i> ... 519	
Marta Przydział, Iwona Pezdan-Śliż	
<i>Turystyka na Rzeszowszczyźnie w latach 1945–1989</i>	530
Ewa Roszkowska	
<i>W okowach „chałubińszczyzny”</i>	544
Bogusław Sawicki	
<i>Zarządzanie turystyką w warunkach globalnego rynku</i>	558
Wiesław Siwiński	
<i>O pojmowaniu przestrzeni na kartach historii polskiej turystyki</i>	577
Łukasz Szmyd	
<i>Działalność turystyczna Związków Zawodowych oraz Funduszu Wczasów Pracowniczych na ziemi kieleckiej w latach 1945–1989</i>	583
Zygmunt Wnuk	
<i>Ścieżka przyrodnicza im. prof. dra Władysława Szafera w Rzeszowie jako obiekt edukacyjny, turystyczny i rekreacyjny</i>	600

IV. ZDROWIE I HIGIENA

Agnieszka Huzarska	
<i>Działalność rehabilitacyjna niepełnosprawnych w Różance w cyklu warsztatów terapii zajęciowej (lata 2001–2009)</i>	623
Sławomir Jandziś	
<i>Powstanie i rozwój pierwszych ośrodków rehabilitacji leczniczej w Polsce po II wojnie światowej</i>	633
Ewa Kałamacka	
<i>Higieniczne aspekty aktywności ruchowej w XIX wieku</i>	646
Mariusz Ozimek, Dariusz Cisek, Kazimierz Obodyński	
<i>Studenci a zdrowie</i>	657

Evgen Prystupa, Iuliia Pavlova <i>Determinanty zdrowia ukraińskich uczniów</i>	682
V. VARIA	
Andrzej Nowakowski <i>Historiografia kultury fizycznej w Suchej Beskidzkiej i w powiecie suskim</i>	695
Władysław Pańczyk <i>Wpływ różnic wolnościowych w zaborach rosyjskim i austriackim na początki kultury fizycznej w Zamościu i w Sanoku</i>	706
Paweł Świder, Marcin Obodyński, Anna Turza <i>Działalność Podkarpackiego Towarzystwa Naukowego Kultury Fizycznej w latach 1998–2010</i>	726
Iwona Tabaczek-Bejster <i>Działalność Wodnego Ochotniczego Pogotowia Ratunkowego na ziemi rzeszowskiej (1971–2011)</i>	736
Tadeusz Zych <i>Piłka i karabin</i>	751
Zakończenie	760
Noty biograficzne	762
Wykaz ważniejszych skrótów używanych w publikacji.....	782
Indeks nazwisk	786
Aneks fotograficzny	802

**Kvetoslava Matlovičová, Boris Malinovský, Ivana Sovičová,
Radoslav Klamár**

RNDr. Kvetoslava Matlovičová, PhD., Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied Prešovskej univerzity

Bc. Boris Malinovský, študent Katedry geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied Prešovskej univerzity

Mgr. Ivana Sovičová, Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied Prešovskej univerzity

Doc. RNDr. Radoslav Klamár, PhD., Wydział Wychowania Fizycznego, Uniwersytet Rzeszowski

Stan obecny i perspektywy rozwoju turystyki na przykładzie parków tematycznych

Wprowadzenie

Rozrywka może być postrzegana jako naturalna potrzeba człowieka, wynikająca z chęci oderwania się od codziennych problemów, pozbycia się zmęczenia psychicznego, jak również zabicia stresu. Na podstawie dostępnych źródeł historycznych można stwierdzić, że potrzeba rozrywki towarzyszy ludzkości od niepamiętnych czasów, niezależnie od miejsca. Zmienia się wyłącznie jej charakter. Odkąd ludzie zaczęli dostrzegać możliwości wykorzystania jej zorganizowanej formy na różne cele, można mówić o jej charakterze masowym. Obecnie możemy często napotkać na określenie rozrywka masowa oraz przemysł rozrywkowy (w kontekście powiązanych korzyści ekonomicznych). To właśnie możliwość spędzania wolnego czasu w formie rozrywki, z często towarzyszącymi jej przeżyciami emocjonalnymi, estetycznymi i poznawczymi, niekiedy także z elementami hazardu, utworzyła podstawę dla jednej z form turystyki, tzw. turystyki rozrywkowej.

W realiach postkomunistycznych turystyka rozrywkowa jest wciąż stosunkowo nowym fenomenem, który ujawnił się w ostatnich dekadach minionego

wieku. Jest on oparty na sztucznie utworzonych atrakcjach, mających za cel przyciągnąć potencjalnych odwiedzających, generujących zysk dla właścicieli. Najczęstszymi przykładami są tu parki tematyczne i rozrywkowe, które stały się wręcz symbolami współczesnej popkultury masowej i rozrywki¹. Ich popularność na świecie wciąż rośnie. Dzieje się tak m.in. dzięki temu, że stanowią one w pewnym sensie *skondensowany* produkt turystyczny i wypełniają wyobrażenia o efektywnym sposobie odprężenia psychicznego, przynoszącym intensywne przeżycia.

Park tematyczny – problem określenia definicji oraz typy

Określając różnice między parkiem tematycznym a parkiem rozrywki możemy spotkać się w literaturze fachowej z pewną niespójnością. Jedna grupa autorów uważa parki tematyczne za podgrupę parków rozrywki, zaś za kryterium podziału zwłaszcza motyw jednoczący². Z kolei druga grupa ekspertów jest zdania, że park tematyczny to nic innego jak kolejne stadium rozwoju parku rozrywki³. Często można się spotkać także z poglądem, że pojęcia te są w swojej treści bardzo podobne, często używane jako synonimy⁴. W ramach tego artykułu zastanawiamy się nad grupą poglądów, która uważa parki tematyczne za grupę parków rozrywki, na bazie których stopniowo się kreowała.

Niespójność poglądów na wyodrębnienie parków tematycznych skłoniła niektórych autorów⁵ do przekonania, że wyznaczenie dokładnej i jednolitej definicji parku tematycznego jest niemożliwe. Powodem jest fakt, iż wiele z istniejących definicji jest niedokładnych lub niepełnych. Z licznych definicji przytoczymy kilka przykładów:

- Pearce⁶ definiuje park tematyczny jako „ekstremalny przykład kapitałochłonnego, wysoko rozwiniętego, zorientowanego na klienta, przekształconego przez ludzi otoczenia rekreacyjnego”.

¹ W. Kurek, *Turystyka*, Wydawnictwo Naukowe PWN, Warszawa 2007.

² A.D.A.M. Keperman, *Temporal aspect of theme park choice behavior* [online] Eindhoven: Technische Universiteit Eindhoven, Faculteit Bouwkunde, capaciteitsgroep Stedebouw, den Haag 2000.

³ S.A. Clavé, *The global theme park industry* [online] Cambridge: CABI North American Office, Cambridge, 2007, s. 481, dostępne na <<http://steconomice.uoradea.ro/anale/volume/2008/v2-ecconomy-and-business-administration/113.pdf>> cit.: 15.9.2010.

⁴ P. Attl, *Tematické parky a jejich využití v cestovním ruchu* [online] Praha: Katedra hotelnictví, Vysoká škola hotelová v Praze. Dostupné na: <kod.ef.jcu.cz/wwwtajucz/katedra/konference/cdrom03/sekce2/13_attl.doc> cit.: 10.11.2010 3 s.

⁵ S.A. Clavé, *The global theme park...*, s. 28.

⁶ Zob. A.D.A.M. Keperman, *Temporal aspect of theme park choice behavior* [online] Eindhoven: Technische Universiteit Eindhoven, Faculteit Bouwkunde, capaciteitsgroep Stedebouw, den Haag 2000, s. 14.

- Coltier⁷ definiuje go jako zamknięty system, którego celem jest zaspokojenie pragnień odwiedzających poprzez wytworzenie iluzji nierealnego świata (światów) marzeń, w danym zakresie.
 - Wylson i Wylson⁸ uważają park tematyczny za wielką arenę, utworzoną na bazie technologii, kultury, a czasem także i historii. Dzięki nowoczesnej technologii są one w stanie wytworzyć efekty dźwiękowe i świetlne, które zawładną percepcją odwiedzających i które będą stymulować ich wyobraźnię i fantazję.
- Pomimo obfitości różnorodnych poglądów możliwe jest zidentyfikowanie kilku atrybutów jednoczących, które charakteryzują parki tematyczne. W tym sensie parki tematyczne:
- są utworzone w duchu jednego bądź kilku tematów. Wybrana tożsamość tematyczna może następnie wykształcić (w sensie oferty) możliwe alternatywy rekreacyjne;
 - są organizowane jako zamknięte przestrzenie z zazwyczaj kontrolowanym, płatnym wejściem;
 - są obszarami o wysokiej koncentracji atrakcji, które swoim charakterem podlegają danemu specyficznemu tematowi (motywowi). Wykorzystanie tych obszarów szacuje się na pobyt długości średnio od pięciu do siedmiu godzin;
 - mają nieodróżnicowane podejście do rynku docelowego - są w stanie dotrzeć do całego pokoleniowego spektrum;
 - mają do dyspozycji także usługi dodatkowe, głównie sprzedaż żywności, napojów, pamiątek itp.;
 - zazwyczaj wymagają wysokich nakładów inwestycyjnych (głównie na kolejkę górską typu „roller coaster”);
 - kładą silny nacisk na jakość oferowanych produktów, usług, obsługi technicznej i normy czystości;
 - charakteryzują się procesami produkcyjnymi i konsumpcyjnymi zarządzanymi centralnie⁹.

Za jeden z najważniejszych atrybutów uważa się jednak chęć wytworzenia atmosfery innego miejsca i czasu. Do najbardziej rozpowszechnionych tematów (motywów), wykorzystywanych w parkach tematycznych należą okresy historyczne, bajki, zwierzęta, wodny świat, woda, środowisko nadmorskie, futuryzm i inne¹⁰.

⁷ Zob. S.A. Clavé, *The global theme park...*

⁸ Zob. S-S. Yeh, *Visitors to a Theme Park – Motives and Satisfaction: The Case of Janfusun, Taiwan* [online] thesis, Research Commons at the University of Waikato. Dostępne na: <<http://researchcommons.waikato.ac.nz/bitstream/10289/2585/2/thesis.pdf>> cit. 17.12.2010, s. 11–17.

⁹ Oprac. na podst. S.A. Clavé, *The global theme park...*; S-S. Yeh, *Visitors to a Theme Park – Motives and Satisfaction: The Case of Janfusun, Taiwan* [online] thesis, Research Commons at the University of Waikato. Dostępne na: <<http://researchcommons.waikato.ac.nz/bitstream/10289/2585/2/thesis.pdf>> cit. 17.12.2010.

¹⁰ Np. A.D.A.M. Keperman, *Temporal aspect of theme park choice behavior* [online] Eindhoven: Technische Universiteit Eindhoven, Faculteit Bouwkunde, capaciteitsgroep Stedebouw, den Haag 2000.

Nawiązując na kontekst historyczny możemy rozróżnić trzy typy parków tematycznych:

- a. odrestaurowane i przebudowane stare parki rozrywki;
 - b. nowo wybudowane parki tematyczne – komercyjne centra wolnego czasu, proponowane przez wielkie przedsiębiorstwa, zorientowane na turystykę masową;
 - c. parki historyczne lub muzea zewnętrzne, skanseny, których głównym celem jest zachowanie i ochrona dziedzictwa kulturowego, jak również edukacja¹¹.
- Stowarzyszenie ERA¹² w swoich badaniach na przykładzie Europy wykorzystuje dla klasyfikacji parków kryterium średniej rocznej ilości odwiedzających oraz sposobu płatności za atrakcje. Na ich podstawie następnie wyróżnia:
- duże parki tematyczne – z roczną liczbą odwiedzających powyżej miliona osób;
 - średnio duże parki tematyczne – z roczną liczbą odwiedzających od 250 tys. do miliona osób;
 - małe parki tematyczne – z roczną liczbą odwiedzających na poziomie poniżej 250 tys. osób.

Tabela 1. Typy parków tematycznych wg wielkości i rynku dominującego

Typ parku tematycznego	Inwestycje (w mln €)	Liczba odwiedzających (w mln) na rok	Liczba atrakcji
1. Park – miejsce docelowe r. t.	powyżej 250	powyżej 3,5	powyżej 55
2. Regionalny	100–250	1,5–3,5	35–50
3. Miejski	80–100	0,75–1,5	25–35
4. Miejscowy	10–80	poniżej 0,75	różna

Źródło: S.A. Clave, The global theme park...

W klasyfikacji tej zawarte są również parki rozrywki z formą płatności „pay-as-you-go” (opłata za wstęp jest tu pobierana za każdą atrakcję oddzielnie). ERA rozróżnia tu:

- wielkie parki rozrywki typu „pay-as-you-go” z roczną liczbą odwiedzających powyżej 500 tys. osób;
- małe parki rozrywki typu „pay-as-you-go” z roczną liczbą odwiedzających do 500 tys. osób¹³.

Kolejną możliwą klasyfikacją jest podział parków tematycznych według:

- wielkości, tzn. według liczby odwiedzających, zajmowanej powierzchni, liczby pracowników lub liczby inwestycji potrzebnych dla ich rozwoju;

¹¹ Tamże, s. 16.

¹² IAAPA, ERA/AECOM, *European Amusement and Theme Park Industry: An Assessment of Economic Impact of Onsite Visitor Spending* [online]. 2009, 35 s. dostępne na: <<http://www.iaapa.org/europe/documents/EuropeEconomicImpactStudy.pdf>> cit: 16.12.2010.

¹³ Według IAAPA, ERA/AECOM, *European Amusement and Theme Park Industry: An Assessment of Economic Impact of Onsite Visitor Spending* [online]. 2009, s. 35, dostępne na: <<http://www.iaapa.org/europe/documents/EuropeEconomicImpactStudy.pdf>> cit: 16.12.2010.

— jak również według rynków dominujących, w odniesieniu do ich pochodzenia.

Na podstawie tych kryteriów zazwyczaj wyróżnia się parki – miejsca docelowe ruchu turystycznego, parki regionalne, miejskie i miejscowe (tabela 1)¹⁴.

Jest jednak oczywiste, że przedstawione typologie mają charakter wyłącznie orientacyjny. Na podstawie kolejnych wybranych kryteriów możliwe będzie wytworzenie kolejnych klasyfikacji ad hoc dla konkretnego celu.

Przemysł parków tematycznych

Wzrastająca liczba parków tematycznych w ostatnich dekadach skłoniła wielu ekspertów (szczególnie z anglosaskiego otoczenia) do przekonania, że można dziś wręcz mówić o odrębnej podgrupie turystyki rozrywkowej, znanej jako „*theme park industry*”, bądź o „*przemysle parków tematycznych*”¹⁵.

Początków parków tematycznych należy szukać w rozwoju parków rozrywki, które to zaczęto budować na przełomie XVIII i XIX wieku. Pierwsze parki rozrywki zostały jednak wybudowane już w okresie średniowiecznej Europy, kiedy to na przedmieściach wielkich europejskich miast zaczęły się pojawiać tzw. ogrody zabaw (ang. *pleasure garden*). Ogrody te uważane są za prekursorów dzisiejszych parków rozrywki. Odbywały się w nich przedstawienia, pokazy sztucznych ogni, wystąpienia muzyczne oraz gry. Znalazły się w nich nawet pierwsze kolejki górskie typu „roller coaster” oraz karuzele. Ogrody utrzymały swoją popularność aż do roku 1700, kiedy to z powodu niepokojów politycznych wiele z nich zamknięto. Do tych, które przetrwały do czasów obecnych należy np. ogród *Bakken* (inaczej *Dyrehavsbakken*) koło miasta *Klampenborg* na północ od Kopenhagi. Ogród został otwarty już w roku 1583, dziś może się poszczycić mianem „najstarszego prowadzonego do dziś ogrodu zabaw na świecie”.

Drugi najstarszy taki ogród – *Prater* znajduje się w Wiedniu. Został założony w roku 1776. Znany *Tivoli Gardens* (albo po prostu *Tivoli*) został otwarty w Kopenhadze w roku 1843. Później powstawały kolejne takie ogrody.

Za początek ery *przemysłu parków tematycznych* uważa się najczęściej otwarcie Disneylandu w Anaheim (Kalifornia, USA) w roku 1955¹⁶, choć holenderski park Efteling został otwarty jeszcze wcześniej, w roku 1952. Od tego czasu ich liczba stale wzrasta aż do szacowanych 362 w roku 2005 (wykres 1). Na podstawie analizy zróżnicowania przestrzennego można stwierdzić, że największy wzrost liczby parków jest odnotowywany w regionie Azji i Pacyfiku, gdzie tylko w ostatnich dziesięciu latach przybyło osiem nowych parków a projektowane są kolejne

¹⁴ S.A. Clavé, *The global theme park...*, tab. 2.

¹⁵ CH. Ryan, S. Page, *Tourism management. Towards the New Millennium*, Oxford: Elsevier Science Ltd, 2000, s. 475.

¹⁶ S.A. Clavé, *The global theme park...*

(wykres 2). Oczywiście taki wzrost liczby parków znalazł swoje odzwierciedlenie także we wzroście liczby odwiedzających. W roku 1990 liczba odwiedzających parki tematyczne wynosiła 300 mln, a w roku 2005 już 606 mln (wykres nr 3). Po przeliczeniu danych na jednego obywatela danego kraju, w USA i Japonii są to wartości rzędu 0,6 odwiedzin, w Australii 0,5, a w Europie średnio 0,23 odwiedzin parków tematycznych na rok (dane z roku 1999)¹⁷. Skutkiem ekonomicznym był wzrost całkowitych przychodów bezpośrednich z działalności parków tematycznych z poziomu 7,6 mld USD na szacowane wartości powyżej 15 mld USD w roku 2005 (wykres nr 4)¹⁸.

Wykres 1. Zmiany liczby parków tematycznych na świecie

Źródło: N. Gothelf, D. Herbaux, V. Verardi, *Do theme parks...*, s. 50.

¹⁷ CH. Ryan, S. Page, *Tourism management. Towards the New Millennium*, Oxford: Elsevier Science Ltd, 2000, 475 s.,

¹⁸ N. Gothelf, D. Herbaux, V. Verardi, *Do theme parks deserve their success? In InnOvative Marketing* [online] Volume 6, Issue 4. 2010. 14. Dostępne na: <http://www.businessperspectives.org/journals_free/.../im_en_2010_4_Gothelf.pdf> cit.: 15.2.2011.

Wykres 2. Liczba parków tematycznych według regionów świata (w roku 2000 i 2005)

Źródło: S.A. Clave, *The global theme park...*

Wykres 3. Liczba odwiedzających parki tematyczne (w roku 2000 i 2005)

Źródło: S.A. Clave, *The global theme park...*

Wykres 4. Wysokość przychodów parków tematycznych w mln USD (w roku 2000 i 2005)

Źródło: S.A. Clave, *The global theme park...*

Wykres 5. Dziesięć najczęściej odwiedzanych sieci parków tematycznych na świecie

Źródło: TEA/AECOM, *Attraction Attendance Report...*

Z punktu widzenia działania parki tematyczne można uznać za oddzielne, samowystarczalne jednostki, zarządzane jako firmy z sektora prywatnego. Większość z tych przedsiębiorstw jest prowadzona i zarządzana przez globalne sieci parków

tematycznych¹⁹. Parki tematyczne należą do najczęściej odwiedzanych atrakcji turystycznych. Według informacji o odwiedzalności TEA (*Themed Entertainment Association*), publikowanej co roku we współpracy z AECOM, w roku 2009 25 największych parków tematycznych świata odwiedziło 185,6 mln ludzi²⁰. Największą odwiedzalnością może się poszczycić globalna sieć Walt Disney Attractions, którą w roku 2009 odwiedziło 119,1 mln ludzi. Jest to wartość ponad trzykrotnie wyższa niż sieci, które się uplasowały na kolejnych miejscach (wykres 5)²¹.

Przytoczone dane statystyczne wskazują na wyraźną dominację parków z Ameryki Północnej (45% z wszystkich odwiedzin) nad resztą świata (Europa i Azja tworzą samodzielnie jedynie jedną czwartą część wszystkich odwiedzin). Rynek amerykański jest jednak w dużym stopniu odmienny od europejskiego i azjatyckiego²². Przede wszystkim popularność parków tematycznych w Ameryce Północnej jest znacznie większa, o czym może świadczyć dwukrotnie wyższa odwiedzalność na poziomie powyżej 120 mln ludzi rocznie. W Europie zachodniej wartość ta jest niższa i wynosi około 60 mln ludzi rocznie, podczas gdy liczba ludności zamieszkującej USA i zachodnią Europę jest porównywalna. Różnicy można się doszukiwać także w przestrzennym rozmieszczeniu parków. W Stanach Zjednoczonych aż 13 parków z pierwszej dwudziestki (o odwiedzalności 100 mln ludzi na rok) jest zlokalizowanych w dwóch stanach, konkretnie w Kalifornii i na Florydzie. W Europie zachodniej 13 najczęściej odwiedzanych parków znajduje się na terenie 8 państw. Inna jest także struktura rynku. W Stanach Zjednoczonych parki tematyczne są prowadzone przez 5 głównych sieci: *Walt Disney*, *Universal*, *Busch*, *Six Flags i Cedar*²³. Parki tematyczne wyżej wymienionych sieci możemy podzielić na trzy grupy. Pierwszą z nich tworzą parki tematyczne z oryginalnymi, wyróżniającym i się motywami. Ich właścicielami są trzy wielkie spółki – *Walt Disney*, *Universal i Busch*. Znajdują się one głównie w Kalifornii i na Florydzie. Koncentracja parków na tych obszarach podkreśla, że ich oferta skierowana jest do turystów, którzy są skłonni przemieszczać się na większe odległości i pozostać w danym parku na okres dłuższy niż jeden dzień. W Europie jednak sytuacja, z wyjątkiem Disneylandu, jest zupełnie inna. Tu oferta skierowana jest bowiem dla tych odwiedzających, którzy chcą w parku spędzić maksymalnie jeden dzień. Drugą grupę tworzą parki spółki

¹⁹ A.D.A.M. Keperman, *Temporal aspect of theme park...*, s. 14.

²⁰ TEA/AECOM (2010), *Attraction Attendance Report for 2009* [online] Jeffers Gene, s. 17, dostępne na: <http://www.aecom.com/deployedfiles/Internet/Capabilities/2009%20Theme%20Index%20Final%20042710_for%20screen.pdf>, cit: 13.11.2011.

²¹ Tamże.

²² TEA/ERA (2007), *Theme Park Attendance Report 2006* [online] Jeffers Gene, InPark Magazine, Park World Magazine, dostępne na: <http://www.themeit.com/attendance_report2006.pdf>, 14 s., cit: 10.11.2010.

²³ J. Swarbrooke, *The Development and Management of Visitor Attractions*. Butterworth-Heinemann, Oxford, UK. In Clavé; N. Gothelf, D. Herbaux, V. Verardi, *Do theme parks...*

Six Flags, która zarządza homogenicznymi (jednolitymi) parkami na obrzeżach dużych miast w USA. W parkach tych znajdują się głównie kolejki górskie typu „roller coaster” oraz inne motywy (np. motyw Looney Tunes na obszarze przeznaczonym dla dzieci), a czasami także atrakcje wodne. Ostatnią grupę tworzą parki miejscowe, które charakteryzują się znacznie niższą odwiedzalnością w porównaniu z wyżej przytoczonymi grupami²⁴.

Perspektywy dalszego rozwoju parków tematycznych na świecie

Bieżące raporty wyraźnie wskazują na wpływ parków tematycznych na rozwój i formowanie ruchu turystycznego. Ze względu na zróżnicowanie stopnia rozwoju poszczególnych części świata, perspektywy dalszego ich rozwoju należy oceniać oddzielnie.

Amerykański rynek parków tematycznych (przede wszystkim USA) aktualnie znajduje się w stadium dojrzałości (tabela 2). Należy więc do największych na świecie, nie tylko z pod względem wielkości (liczby parków i odwiedzających), ale również z punktu widzenia zasięgu, innowacyjności produktów, strategii marketingowej oraz zaawansowanego systemu zarządzania. Dlatego nie oczekuje się w przyszłości znacznego wzrostu liczby wielkich regionalnych parków tematycznych. Wzrost w tej branży charakteryzuje stabilność i prawdopodobnie nie dojdzie tu do większych wahań w liczbie odwiedzających. Zmienić może się natomiast charakter oferowanego produktu turystycznego, który będzie się w sposób elastyczny dostosowywał do zmian popytu w omawianej branży. Powstawanie nowych parków przewiduje się tylko w przypadku, że będą one mniejsze, oraz że wypełnią lukę w rynku, której nie zagospodarują wielkie sieci parków tematycznych²⁵.

Tabela 2. Etapy rozwoju parków tematycznych w poszczególnych częściach świata

Rok	Ameryka Północna	Europa	Azja i Pacyfik	Reszta świata
1950	Początek			
1960	Rozwój	Początek		
1970	Ekspansja	Rozwój	Początek	
1980	Dojrzałość	Ekspansja	Rozwój	Początek
1990	Koncentracja	Adaptacja	Ekspansja	Rozwój
2000	Dywersyfikacja	Lokalizacja	Wzrost selektywny	Ekspansja

Źródło: S.A. Clave, *The global theme park...*

²⁴ N. Gothelf, D. Herbaux, V. Verardi, *Do theme parks...*

²⁵ C.B. Jones, J. Robinett, *The Future of Theme Parks in International Tourism* [online] ERA, 1998, dostępne na <<http://www.hotel-online.com/Trends/ERA/ERARoleThemeParks.html>> cit.: 12.1.2011.

W Europie większość parków tematycznych zostało zbudowanych w ciągu ostatnich dwudziestu pięciu lat. Początek ekspansji można datować na rok 1992, kiedy to został otwarty *EuroDisney* we Francji, po którym powstawały następne parki, które również odniosły sukces (1995: *PortAvenutra* – Tarragona, Hiszpania, 1996: *Legoland* – Windsor, Wielka Brytania). Rynek parków tematycznych powoli się zatem zapełnia, czego efektem jest coraz większa konkurencja, która wymusza nowe inwestycje w celu zwiększenia atrakcyjności oraz przyciągnięcia nowych turystów. W ostatnim czasie wiele parków tematycznych zostało rozbudowanych i przeniesionych. Znacznie większy nacisk kładzie się teraz na inwestycje i marketing. Trendem ostatecznym w europejskim przemyśle parków tematycznych jest konsolidacja własności. Właścicielami parków zostanie kilka głównych grup (spółek), a stanie się tak prawdopodobnie po przejściu do stadium dojrzałości, jeśli sytuacja w branży będzie się rozwijać podobnie jak to miało miejsce na rynku amerykańskim²⁶.

Ogromnym rynkiem parków tematycznych nowego tysiąclecia stała się Azja. Niektóre azjatyckie miasta, takie jak Bangkok, Singapur i Kuala Lumpur już zapisały w swoich strategiach rozwoju m.in. wsparcie turystyki tematycznej. Według Jonesa, Robinetta (1998) głównymi tendencjami wśród azjatyckich parków tematycznych będzie ich wzrost i zmniejszenie wydatków. W ciągu ostatnich 5–7 lat odnotowane zostało bardzo duże zainteresowanie rozwojem parków tematycznych, szczególnie w Japonii i Korei. Powodem takiego stanu rzeczy był ogromny sukces tokijskiego *Disneylandu*, jak również wysoki poziom przychodów z przemysłu rozrywkowego oraz zachęty rządu japońskiego. Obecnie istnieje kilka dużych projektów, dotyczących przemysłu rozrywkowego, do których należą rozbudowa *Disneylandu* w Tokio, budowa świata podwodnego w Awaji nieopodal Osaki, ogromny park tematyczny *Universal Studios* w Kobe oraz rozbudowa parku *Yongin* w Korei. Kilka proponowanych projektów planowanych jest na Tajwanie i w Chinach²⁷. W Azji zauważalne jest przejście od turystyki zakupowej do turystyki tematycznej. Wykorzystywanie merchandisingu przy wizytach parków tematycznych wydaje się mieć bardzo duży potencjał wzrostowy. Korzyści płynące ze stymulacji tego rodzaju popytu znajdują coraz większe zrozumienie u operatorów parków tematycznych. Celem jest zwiększenie rentowności działalności handlowej oraz działań wspierających, które są wzajemnie połączone tak, żeby odwiedzający musieli przejść przez miejsca, gdzie oferowane są im różnego rodzaju produkty, będące przypomnieniem o parku oraz o intensywnych przeżyciach z pobytu w nim²⁸.

²⁶ C.B. Jones, J. Robinett, *The Future of Theme Parks in International Tourism* [online] ERA, 1998, dostępne na <<http://www.hotel-online.com/Trends/ERA/ERARoleThemeParks.html>> cit.: 12.01.2011.

²⁷ Tamże.

²⁸ C.R. Dridea, G. Strutzen, *The main concept of tourism industry development* [online] Dostępne na: <<http://steconomice.uoradea.ro/anale/volume/2008/v2-economy-and-business-administration/113.pdf>> cit.: 31.10.2010, s. 638.

Przemysł parków tematycznych w Ameryce Łacińskiej i Meksyku znajduje się w fazie początkowej, a w niektórych jej częściach w fazie ekspansji. Dziesięć najczęściej odwiedzanych parków Ameryki Łacińskiej odwiedziło w roku 2008 12,2 mln ludzi. Pewną perspektywę dla rozwoju parków tym regionie przynosi ich wzrastająca odwiedzalność w ostatnich latach. Ameryka Łacińska jako jedyny region na świecie odnotował wzrost liczby odwiedzających parki o 1,3%, co daje w wartościach bezwzględnych 12,3 mln odwiedzających w roku 2009. Najczęściej odwiedzanym parkiem tematycznym tego regionu jest *Six Flags* w Meksyku (Mexico City), który w roku 2009 odwiedziło 1,95 mln ludzi. Prognozę dalszego jego rozwoju można zatem powiązać także z krajami, gdzie takie parki już działają, tj. z Brazylią, Chile, Meksykiem, Argentyną i Kolumbią²⁹.

Podsumowanie

Obecny szybki rozwój w dziedzinie nauki i techniki coraz bardziej wkracza do spektrum naszej codziennej rzeczywistości. Wtargnął on w sposób intensywny do sfery rekreacji, rozszerzając możliwości regeneracji psychicznej za pośrednictwem wytwarzania coraz doskonalszej rzeczywistości wirtualnej. Parki tematyczne można w pewnym sensie uważać za odzwierciedlenie tych procesów, ponieważ dzięki nowoczesnym technologiom są one w stanie zaoferować odwiedzającym intensywne przeżycia, oparte na tymczasowym oderwaniu się od świata rzeczywistego i przeniesieniu się do świata fantazji, podporządkowanego danemu tematowi. Szybkie tempo rozwoju powoduje zmiany popytu, na które reaguje także przemysł parków tematycznych. Efektem zaostrzającej się konkurencji są nowe typy parków tematycznych, które jeszcze bardziej *wciągają* odwiedzających do swojego *alternatywnego świata*, żeby jak najbardziej przekonująco stworzyły wrażenie rzeczywistości. Wykorzystują do tego technologie symulacji 3D, 4D i 5D. Wprowadzenie każdej takiej nowinki od razu przyciąga uwagę turystów, co przekłada się na zwiększenie odwiedzalności.

Pozytywne tendencje rozwoju zostały jednak skorygowane przez recesję gospodarczą. Z 25 największych parków tematycznych świata aż 13 odnotowało w roku 2009 spadek odwiedzin (średnio o 6,6%), jednak aktualne trendy w roku 2010 wskazują na pewne ożywienie w branży³⁰.

²⁹ TEA/ERA, AECOM (2009), *Attraction attendance report for 2008* [online] 2009, Jeffers Gene 13 s., dostępne na: <<http://exemplaryenvironments.com/july/docs/TEAERA2008-3.pdf>>, cit.: 10.11.2010; TEA/AECOM (2010), *Attraction Attendance Report for 2009* [online] Jeffers Gene, 17 s., dostępne na: <http://www.aecom.com/deployedfiles/Internet/Capabilities/2009%20Theme%20Index%20Final%20042710_for%20screen.pdf>, cit: 13.11.2011.

³⁰ TEA/AECOM (2010), *Attraction Attendance Report for 2009* [online] Jeffers Gene, 17 s., dostępne na: <http://www.aecom.com/deployedfiles/Internet/Capabilities/2009%20Theme%20Index%20Final%20042710_for%20screen.pdf>, cit: 13.11.2011; TEA/ERA, AECOM (2009): *Attraction*

Patrząc na statystyki z roku 2009 możemy stwierdzić, że przemysł parków tematycznych jest w swojej istocie wystarczająco odporny na tego typu wstrząsy i jest dobrze przygotowany do kontynuowania ekspansji z okresu przedkryzysowego.

Z punktu widzenia rozmieszczenia przestrzennego, epicentrum turystyki rozrywkowej pozostaje wciąż Ameryka Północna. Północnoamerykańskie parki tematyczne zajmują bowiem 12. z 25 miejsc światowego rankingu TOP 25. Jednak w branży odnotowuje się pewne przesunięcie w kierunku na wschód. Mimo globalnego kryzysu w Azji powstają w szybkim tempie nowe parki, a w przyszłości przewiduje się także duży wzrost. Chiny i inne ważne rynki azjatyckie mają tendencję do silnego rozwoju nowej sieci parków, których nie znajdziemy nigdzie indziej na świecie. Przykładem może być niedawne otwarcie super nowoczesnego parku tematycznego *Ferrari World* w Abu Zabi pod koniec roku 2010. Łączy on w sobie nowoczesny motyw *superszybkich* samochodów oraz bolidów marki Ferrari oraz światowego „naj” w wielkości – z powierzchnią prawie 200 000 m² *Ferrari World* jest obecnie największym zadaszonym parkiem tematycznym świata. Początkiem nowego bieguny wzrostu w regionie Azji południowowschodniej może też być niedawne otwarcie *Universal Studios* w Singapurze (marzec 2010), gdzie odwiedzalność szacuje się na 4,5 mln ludzi rocznie.

W ostatnich latach parki tematyczne stały się jedną z najbardziej ulubionych form rozrywki masowej³¹. Według Cluzeau (1998) można się spodziewać dalszej ekspansji na obszary Afryki, Środkowego Wschodu, Azji i Ameryki Południowej, chociaż pewien potencjał dalszego rozwoju ma także obszar Europy Środkowej i Wschodniej. Niektórzy autorzy uważają to za przejaw koncepcji globalnego przyciągania, która znajduje swoje odzwierciedlenie w zdolnościach parków tematycznych do pozyskiwania bardzo dużych liczb odwiedzających³².

Studium, jakie opublikował Milman przepowiada m.in. to, że przemysł parków tematycznych będzie się coraz wyraźniej orientował na usługi, które mają być bardziej interaktywne i które to przyniosą więcej przeżyć. Oprócz tego dodaje on, że przyszłość parków tematycznych będzie oparta na integracji parków zorientowanych na ruch turystyczny oraz wprowadzaniu nowych technologii do kolejek górskich „roller coaster” i innych atrakcji.

attendance report for 2008. [online] 2009, Jeffers Gene 13 s., dostępne na: <<http://exemplaryenvironments.com/july/docs/TEAERA2008-3.pdf>>, cit.: 10.11.2010.

³¹ A. Milman, *The future of the theme park and attraction industry: A Management Perspective*. *Journal of Travel Research*, 40 (2), s. 139–147, In Arroyo 2007.

³² Np. S. Williams, *Tourism Geography*. London, Routledge. In Arroyo 2007.

Current situation and perspectives of tourism development based on the theme parks

Summary

In terms of post-communist reality entertainment tourism is still relatively a new phenomenon that has emerged in the late decades of the last century. It is based on artificially created attractions to attract potential visitors generating profit for their operators. The most common in this context are the theme and amusement parks that have become a symbol of modern mass pop culture and entertainment. While defining eventual differences between the theme park and the amusement park, we are facing the problem of inconsistency of literature. In the given paper we reflect the group of views, which consider the theme parks to be a unit of amusement parks, on the bases of which it was created. The first amusement parks were established during the medieval Europe.

The opening period of Disneyland in Anaheim (California, USA) in 1955 is considered to be the beginning of the era of theme parks industry. Since that time the number of theme parks was rising continuously up to an estimated 362 in 2005.

In terms of spatial distribution, the epicentre of entertainment tourism remains in North America. North – American theme parks took 12 of the 25 places in worldwide ranking TOP 25 (by attendance). However, there can be noted a certain shift towards the east. Despite of the impact of global crisis, a strong growth promises Asia, where the rapid speed of building new parks continues and a strong growth is expected in the future. Theme parks have become in recent years one of the most popular forms of mass entertainment. According Cluzeau we can anticipate their further expansion in to the areas of Africa, the Middle East, Asia, South America and the areas of the Central and Eastern Europe have also certain potential for further development.