

Peter Čuka, Patrik Bubelíny, Bohuslava Gregorová

Turystyka religijna w górskich obszarach Słowacji Środkowej na przykładzie ośrodka Staré Hory

Uwagi wstępne

Gmina Staré Hory (około 450 mieszkańców) ma dogodnie położenie geograficzne w zapleczu Bystrzycy Bańskiej (około 85 tys. mieszkańców). Rozwój gminy, ośrodka pielgrzymkowego, a także ośrodka turystycznego polega na pewnych sprzyjających cechach, mianowicie: położenia geograficznego, rozwoju historyczno-geograficznego i jednocześnie na warunkach przyrodniczych. Celem pracy jest porównanie wyników badań przeprowadzonych w ośrodku Staré Hory w latach 1995-96, aktualizacja badań i weryfikacja wzajemnego oddziaływania turystyki kwalifikowanej i turystyki religijnej.

Położenie geograficzne

Gmina Staré Hory jest zlokalizowana w wąskiej Dolinie Starohorskiej, która rozpoczyna się na północ od aglomeracji Bystrzycy Bańskiej, a kończy w przełęczy Donovaly na wysokości 1 000 m n.p.m. Zachodnią granicę doliny tworzy Wielka Fatra (Križna 1574 m n.p.m., Ostredok 1592 m n.p.m.), wschodnią granicę tworzą Starohorské vrchy (Kozí Chrbát 1300 m n.p.m.). Przez gminę przebiega droga E 77 o ponadregionalnym znaczeniu, która łączy Budapeszt, Bańską Bystrzycę i Kraków. Odległości i czas dojazdu sprzyjają rozwojowi turystyki międzynarodowej. Staré Hory są położone w odległości 200 km od słowackiej stolicy Bratysławy i 15 km od Bańskiej Bystrzycy.

Historyczno-geograficzne etapy rozwoju ośrodka

Pierwszym etapem jest etap założenia gminy i rozwoju działalności górniczej. Górnictwo ma tradycje już od roku 1 000 n.e. i wiąże się rozwojem osadnictwa Celtów, Starych Słowian, a od XIV wieku również Niemców.

Drugi etap rozwoju osadnictwa przysiółków w regionie Starých Gór (osady drwalskie i osady górnicze) łączy się z początkami kultu maryjnego (od połowy XV wieku). Kult rozpoczął się potwierdzonymi objawieniami Marii Panny przy źródle w przysiółku Studnička. Omawiane dzieje sprzyjały powstaniu pięciu sakralnych obiektów. Najstarszym z nich jest kościół Nawiedzenia NMP z roku 1499. Kościół przebudowano w stylu barokowym w roku 1722. W roku 1990 papież Jan Paweł II podniósł go specjalnym dekretem do rangi bazyliki mniejszej. Kolejnymi obiektami sakralnymi w gminie są kapliczka pw. Świętej Trójcy z XV wieku, kapliczka św. Anny z roku 1794 r., Droga Krzyżowa i ołtarz w przysiółku Studnička – najważniejszy cel pielgrzymek. Centralnym miejscem przysiółku jest ołtarz z figurą Najświętszej Marii Panny, wyrzeźbioną przez włoskiego mistrza G. Cionego w 1942 roku (fot. 1 i 3).


Fot. 1. Panorama gminy Staré Hory z przysiółku Studnička (fot. Peter Čuka)


Fot. 2. Lasy w Dolinie Starohorskéj (fot. Peter Čuka)

Trzeci etap jest związany z rozwojem turystyki masowej w przełęczy Donovaly (w latach 70. XX w., a następnie po roku 1989), a także w ośrodku Staré Hory (lata 70. XX w. – powstanie narciarskiego ośrodka Turecká, a po 1989 r. rozwój właściwej bazy noclegowej).


Fot. 3. Ołtarz w przysiółku Studnička z pielgrzymami (fot. Patrik Bubelíny)

Warunki przyrodnicze

Rozwojowi ruchu turystycznego sprzyja bardzo dogodny mikroklimat górski, rzeźba terenu i gęstość lasów. W gminie Motyčky zanotowano średnią sumę opadów 1085 mm i średnią liczbą dni słonecznych 49,5 dni w roku. Opisywany obszar zaliczany jest do piętra umiarkowanie chłodnego, gdzie średnia grubość pokrywy śniegowej wynosi około 40 cm. W ostatnich 5-6 latach stoki narciarskie w sezonie są sztucznie zaśnieżane (w ośrodku Donowaly). W ubiegłym sezonie 2007/2008 sezon narciarski trwał w ośrodku Donovaly od początku grudnia do końca marca, pomimo ciepłego przebiegu zimy (dane wg. HMÚ Banská Bystrica).

Analiza geograficzna ośrodka turystycznego Staré Hory

Staré Hory posiadają około 97 drugich domów. Z punktu widzenia wielkości drugich domów należą one do ważniejszych ośrodków wczasowych, przede wszystkim mieszkańców Bańskiej Bystrzycy. Stosunek domów mieszkaniowych i drugich domów (można go wyrazić miernikiem: liczba mieszkaniowych domów/liczba drugich domów x 100%) wynosi 73% (ryc. 1).

Infrastruktura turystyczna w ośrodku Staré Hory liczy szacunkowo 140 miejsc noclegowych w hotelach i pensjonatach: Altenberg, Daymont, St. Maria, Pod Donovalmi i Jelenec, które uzupełniają kwatery prywatne (szacunkowo 70 miejsc noclegowych, np. Almat, Tašniar, Chalupa u Žiakov AaS itp). Ciekawy jest fakt, że w ośrodku nie rejestruje się bazy noclegowej, która byłaby ewentualnie wyspecjalizowana dla pielgrzymów.

Pielgrzymki i działalność religijną można częściowo badać z historycznych źródeł, przede wszystkim z *Księgi pamiątkowej przybyłych do świątyni Marii Panny w Starých Horách* (prowadzonej od 1942 roku), oraz w *Historii Domus Parachali* (od roku 1919). Nowsze dane zdobyto podczas obserwacji, badań terenowych i przeprowadzonych ankiet (Čuka, 1996, 1998) zwłaszcza podczas odpustu w maju 2008.


Ryc. 1. Stosunek domów mieszkalnych do „drugich domów” w ośrodkach rekreatywnych w powiecie Bańska Bystrzyca

Źródło: P. Čuka 2007

Największe zgromadzenia pielgrzymów w historii ośrodka miały miejsce 28 czerwca 1942 roku, kiedy zanotowano 18 000 uczestników, oraz 7 maja 1994 r., kiedy zgromadziło się 25 000 pielgrzymów. Najwięcej pielgrzymów rejestruje się w ośrodku trzy razy rocznie: podczas Zielonych Świąt (7 tygodni po Wielkanocy),

święta Nawiedzenia NMP (31 maja) i podczas uroczystości Wniebowzięcia NMP (15 sierpnia). Zwyczajne pielgrzymki odbywają się w ośrodku w pierwszą sobotę w miesiącu, według wzoru fatimskich pierwszych sobót. W czasie największych zgromadzeń przychodzi do ośrodka szacunkowo 3 000 – 8 000 osób, w soboty fatimskie od 200 do 1 000 pielgrzymów. Ogólna liczba pielgrzymujących w ciągu roku do sanktuarium osób wynosi od 62 000 do 100 000 .

Zasięg geograficzny badano szczegółowo 2 grudnia 1995 (około 1000 pielgrzymów), 25 maja 1996 (około 4500 pielgrzymów), i 24 maja 2008 (około 700 pielgrzymów). Podczas tych trzech dni zanotowano rejestracje autokarów i samochodów przyjeżdżających, rozdano ankiety, których analiza wskazała na pochodzenie pielgrzymów, wiek, płeć, frekwencję pielgrzymowania, motywy odwiedzenia ośrodka, sposób transportu, ale też udział w innych pielgrzymkach.

Porównując zasięg geograficzny pielgrzymek do sanktuarium w Starych Horach można stwierdzić, że większe znaczenie mają w Słowacji tylko ośrodki pielgrzymkowe Šaštín – Stráže, Levoča, Nitra i Marianka. Pochodzenie pielgrzymów w badanych okresach nie wiele ulega zmianie, dominującymi regionami słowackimi są Bańska Bystrzyca, Orawa, Spisz i pewne obszary Słowacji Zachodniej (Bratysława, Trnava, Nitra itp.). Naturalnie po roku 1996 zmieniły się granice powiatów.

Ankieta przeprowadzona 24 maja 2008 r. stwierdziła religijne motywy uczestnictwa w pielgrzymce przy 92,3 % respondentów. Podczas Zielonych Świąt 1996 r. religijne motywy miało 93,8% uczestników. Regularny udział w pielgrzymowaniu wyraziło 24 maja 2008 r. 38% pielgrzymów, a w roku 1996 było to 70,8% uczestników.


Ryc. 2. Zasięg geograficzny pielgrzymki w dniu 2 grudnia 1995 r.

Źródło: P. Čuka 2006

Najnowsze badania potwierdziły wysoki przeciętny wiek pielgrzymów – 59 lat. Wolność polityczna i wolność ruchu w obszarze UE spowodowały regularny ruch turystyczny religijny i do zagranicznych ośrodków pielgrzymkowych. Anketowani w roku 2008 brali udział w pielgrzymkach do Lourdes 22 osób, Mariazell 16, Rzymu 15, Fatimy 14, Velehradu 10, Częstochowy 7, La Salette 6, Krakowa 5, Asyżu 5, Jerozolimy 5, Medjugorje 4, Montserrat 4, Loreto 2, Svatá Hora Příbram 2 i wielu innych po 1 osobie (łącznie z Kalwarią Zebrzydowską).


Ryc. 3. Zasięg geograficzny pielgrzymki w dniu 25 maja 1996 r.

Źródło: P. Čuka 2006

Słowacja należy do tych państw, jakimi są np. Polska, Irlandia, albo Włochy, w których duża część mieszkańców to wierni Kościoła rzymskokatolickiego. W roku 2001 wg danych statystycznych było w Słowacji 69,9% katolików, ewangelików augsburskich 6,9%, grekokatolików 4,1% i 13% ateistów albo bezwyznaniowców. Na działalność ośrodka pielgrzymkowego ma duży wpływ struktura religijna mieszkańców badanego regionu (zob. ryc. 5).

Konkluzje badawcze

Badania terenowe, analizy statystyczne, studium źródłowych materiałów i empiryczne doświadczenia wskazują na pewne wyniki badań. W odniesieniu do turystyki religijnej w górskich obszarach Słowacji Środkowej można wymienić kilka konkretnych regulamentów działania funkcji turystycznej :

Na terenach Słowacji Środkowej funkcjonują trzy ośrodki pielgrzymkowe – Turzovka-Živčáková, Rajecká Lesná i Staré Hory.

Ośrodek Staré Hory jest najważniejszym ośrodkiem pielgrzymkowym w regionie Słowacji Środkowej pod względem wielkości ruchu pielgrzymkowego, wielkości ruchu turystycznego, wielkości bazy noclegowej i infrastruktury turystycznej, oraz geograficznego zasięgu oddziaływania.

Można stwierdzić, że w pierwszym etapie rozwoju pielgrzymek w ośrodku Staré Hory (XV w. – 1900 r.) pielgrzymi przybywali do ośrodka z miasta Bańska Bystrzyca i jego zaplecza. Natomiast w etapie po zwycięstwie wolności politycznej i religijnej (1989 do dziś) zasięg geograficzny ośrodka pielgrzymkowego Staré Hory jest według obserwacji 1994, 1995, i 2008 rozszerzony na powiaty – Słowację Zachodnią i Słowację Wschodnią.

Ośrodek Staré Hory zawiera jednocześnie formy turystyki religijnej i również funkcje turystyki górskiej. Występują tutaj różne formy turystyki kwalifikowanej np. turystyka narciarska, turystyka rowerowa, turystyka poznawcza, turystyka kwalifikowana piesza itp. Tylko trzy kilometry od miejscowości znajduje się ośrodek narciarski Turecká o pojemności 2900 os/godz.

Działalność podmiotów ekonomii turystycznej na terenie gminy Staré Hory jest sprzeczna. Władze gminy, hotelarze, przedsiębiorcy w turystyce nie posiadają wspólnych celów. Niestety polityka przedsiębiorców, a jednocześnie działania samorządu nie posiadają wspólnej koncepcji rozwoju turystyki ani atrakcyjnego produktu turystycznego. Oczywiście każdy przyszły produkt turystyczny powinien zawierać też ważną część turystyki ośrodka – pielgrzymki.


Ryc. 4. Pochodzenie pielgrzymów w czasie odpustu w Starych Horach w dniu 24 maja 2008 r.

Źródło: P. Bubelíny, B., Gregorová, wg własnych badań


Ryc. 5. Struktura wyznaniowa ludności w Słowacji Środkowej (powiaty Žilina i Bańska Bystrzyca w 2001 r.)

Źródło: Štatistický Úrad SR.


Fot. 4. Pielgrzymi na schodach różańcowych (fot. Patrik Bubelíny)

Ważną różnicą funkcjonowania turystyki kwalifikowanej i turystyki religijnej w badanym ośrodku jest sezonowość. Badania bazy noclegowej, infrastruktury turystycznej stwierdziły wysoki stopień sezonowości w sezonie letnim (turystyka rowerowa, turystyka kwalifikowana piesza i tranzyt) i sezonie zimowym (narcciarstwo).

Przeciętne wykorzystanie łóżek w roku wg danych największego hotelu w ośrodku Altenberg wynosi tylko 31,5%. Udział pielgrzymów w noclegach jest szacunkowo w tej chwili bardzo niski.

Badania wskazują na wyższy wiek pielgrzymów. Pielgrzymi sporadycznie wracają do ośrodka Staré Hory, ale też chętnie biorą udział w pielgrzymkach w innych ośrodkach Słowacji ponad 50% i w Europie ponad 37%.

Literatura

Čuka P., *Postavenie obce Staré Hory ako pútnického strediska*, [w:] *Ekonomická revue cestovného ruchu*, EF UMB, Banská Bystrica 1996, str. 73-80.

Čuka P., *Analiza ośrodka pielgrzymkowego Staré Hory w Górach Starohorskich w Środkowej Słowacji*, „Peregrinus Cracoviensis”, z. 6, Kraków 1998, s. 99-109.

Čuka, P., *Priestorová dynamika infraštruktúry cestovného ruchu v Banskej Bystrici a jej rekreačnom zázemí*, „Geografické štúdie” 14, FPV UMB, Banská Bystrica 2007.

- Jackowski A., *Pielgrzymki i turystyka religijna w Polsce*, Instytut Turystyki, Warszawa 1991.
- Jackowski A., *Święta przestrzeń świata. Podstawy geografii religii*, Wydawnictwo UJ, Kraków 2003.
- Kurek W., *Turystyka*, PWN, Warszawa 2007.
- Matlovič R., *Religiózna geografia. Metodické centrum v Prešove*, Prešov 1993.

Źródła internetowe

- www.shmu.sk
- www.wikipedia.sk
- www.statistics.sk
- www.starehory.sk
- www.altenberg.sk

Religious Tourism in the Mountain Region of Central Slovakia Based on the Example of the Staré Hory Pilgrimage Centre (SUMMARY)

This paper presents the origins, history and the development of the Staré Hory pilgrimage place in Central Slovakia. With up to 70% of Slovaks considering themselves Roman Catholics, Slovakia is one of the most populous Catholic countries in Central Europe. Every year this pilgrimage site is visited by 60 to 100 thousands of pilgrims, which makes it the third most important centre of religious pilgrimage in Slovakia. The study and perception research of selected pilgrimages were conducted as early as 1995 by P. Čuka. These findings were compared with the current research carried out in 2008.

Peter Čuka, dr hab.
Patrik Bubelíny, mgr
Bohuslava Gregorová, mgr
Univerzita Mateja Bela
Banská-Bystrica
Slovenská republika