

Recenzje

Rafał Panfil

Kościół Najświętszej Marii Panny na Zamku Wysokim w Malborku. Dzieje, wystrój, konserwacja. (Odrodzony walor dziedzictwa jako atrakcja i wyzwanie dla wymagającego turysty kulturowego. Recenzja.)


Tytuł: Kościół Najświętszej Marii Panny na Zamku Wysokim w Malborku. Dzieje, wystrój, konserwacja
Autor: red. Janusz Hochleitner i Mariusz Mierzwiński
Wydawnictwo: Muzeum Zamkowe w Malborku
Rok wydania: 2016
Liczba stron: 327
ISBN: 978-83-60518-85-4

W latach 2014–2016 Muzeum Zamkowe w Malborku w oparciu o środki Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego na lata 2009–2014, w ramach programu *Konserwacja i rewitalizacja dziedzictwa kulturowego*, realizowało projekt pt. „Prace konserwatorskie i roboty budowlane w zespole kościoła NMP w Muzeum Zamkowym w Malborku”. Zarządzany przez to muzeum Zespół Zamkowy, obiekt o randze międzynarodowej wpisany na prestiżową Listę Światowego Dziedzictwa

UNESCO, jest największą atrakcją turystyczną w Polsce północnej, a także największym ceglany zamkiem na świecie [Hochleitner 2016, s. 55; Mańkus 2016, s. 126-127; Musiaka 2016, s. 24]. Prowadzone w niemal trzyletnim cyklu w Skrzydle Północnym warowni prace konserwatorskie same w sobie stały się atrakcją turystyczną i przyczyniły się znacząco do zwiększenia liczby zwiedzających: w 2014 r. 456 tys., 2015 r. ponad 520 tys., a w 2016 r. ponad 600 tys. [Mańkus 2016, s. 129]. Stało się tak między innymi dzięki odpowiednio zastosowanej oprawie medialnej projektu oraz organizowanym w tym czasie konferencjom naukowym, licznym wystawom oraz znacznie poszerzonej ofercie muzealnej. Już w 2014 r. uruchomiono dwie nowe trasy turystyczne: „Rodzinna przygoda na Zamku Malbork” i „Szlakiem zamkowych tajemnic”, będące elementem strategii nawiązywania dialogu ze zwiedzającym [Czarnowska 2016, s. 210-211], a w roku 2015 „Nocne zwiedzanie zamku” skierowane do turysty indywidualnego [Mańkus, s. 131-133]. Odbyły się też inne wydarzenia, np. w styczniu 2016 r. konferencja „Wyzwania turystyki kulturowej w perspektywie zakończenia prac w Zespole Kościoła Najświętszej Marii Panny w Malborku”, zwieńczona wystawą plenerową pod tym samym tytułem [Czarnowska 2016, s. 201] oraz wydaniem monografii zatytułowanej „Wyzwania turystyki kulturowej w Malborku” [Czerniak, Kowalik 2016, s. 116].

Na oficjalne otwarcie tej części zamku 15–17 kwietnia 2016 r. przygotowano specjalny program turystyczny (m.in. spacery kuratorskie, wyprawy rodzinne, warsztaty, koncerty, piknik edukacyjny), a całość zakończyło wieczorne widowisko z użyciem mappingu, laserów, światła i dźwięku. Ponadto specjalnie dla turysty kulturowego przygotowano aplikację

mobilną „Zamek Malbork. Zespół kościoła NMP”, dedykowaną na platformy Android i Ios. Technologie użyte w aplikacji zwiększają interakcję pomiędzy zamkiem a zwiedzającymi. Turysta ma do dyspozycji e-przewodnik, który opisuje i przedstawia historię odwiedzanych miejsc i przestrzeni Zespołu Kościoła NMP, a interaktywna mapa wskazuje położenie zwiedzającego wśród zamkowych murów. Podczas zwiedzania na ekranie urządzenia mobilnego pojawiają się powiadomienia o dostępnych dodatkowych funkcjach. Edukacyjne quizy wciągają zwiedzającego w historię zamku i poszerzają jego wiedzę historyczną. Dzięki rozszerzonej rzeczywistości turyści mogą zrobić np. zdjęcia wirtualnym nietoperzom zamieszkującym zamkowe zakamarki, mogą również spotykać bohatera z przeszłości: wirtualną postać brata zakonnego – Krzyżaka. Aplikacja posiada także funkcję kalendarza i informatora o nadchodzących wydarzeniach w muzeum. Jednorazowe ściągnięcie aplikacji umożliwia zabranie ze sobą do domu zamkowych historii i wielokrotne odtwarzanie zawartości niezależnie od miejsca, w jakim się znajdziemy. Aplikacja jest możliwa do bezpłatnego ściągnięcia poprzez QR kod przy kasach zamku, lub do pobrania z Google Play lub iTunes (<http://www.zamek.malbork.pl>).

Innym z końcowych efektów projektu jest trzypięciotomowa publikacja poświęcona kościołowi zamkowemu NMP, kaplicy św. Anny oraz Wieży Kleszej i Domkowi Dzwonnika, czyli obiektom skrzydła północnego Zamku Wysokiego w Malborku wchodzącym w skład tzw. Zespołu kościoła NMP. Pierwszy tom wspomnianej pozycji, będący obiektem niniejszej recenzji, poświęcony został kościołowi Najświętszej Marii Panny w Malborku. Recenzowany tom, pod redakcją dyrektorów muzeum Mariusza Mierzwińskiego i Janusza Hochleitnera, stanowi zbiór czternastu artykułów autorstwa uznanych badaczy z różnych ośrodków akademickich w Polsce (Toruń, Gdańsk, Olsztyn, Kraków, Warszawa), jak i pracowników Muzeum Zamkowego w Malborku.

Celem projektu z konserwatorskiego punktu widzenia było, między innymi, odtworzenie historycznej przestrzeni architektonicznej w kształcie sprzed zniszczeń wojennych, a przez to udostępnienie turystom nowych wnętrz wraz z zachowanym bogactwem detali architektonicznych oraz przygotowanie nowej muzealnej przestrzeni ekspozycyjnej i atrakcyjnej oferty turystycznej. Od czasu prowizorycznej odbudowy bryły kościoła NMP w latach 70. XX w., kaplicy św. Anny i Wieży Kleszej pod kierownictwem legendy malborskiej szkoły konserwatorskiej Macieja Kilarskiego (1922–2003), toczyła się kilkudziesięcioletnia dyskusja środowisk konserwatorskich i naukowych nad kształtem dalszej odbudowy tych obiektów. W 2001 r. Muzeum Zamkowe w Malborku zorganizowało międzynarodowe sympozjum, na które zaproszono zespół specjalistów w dziedzinie ochrony zabytków. W wyniku dyskusji określono możliwe kierunki dalszych działań konserwatorskich i restauratorskich w zespole kościoła NMP. Podjęto też plan szczegółowego przebadania obiektu. W roku 2002 wykonano kompleksowe badania technologiczne wnętrza kościoła w zakresie polichromii, zapraw, kamieni naturalnych i sztucznych oraz glazur ceramicznych. Następnie przeprowadzono badania architektoniczne kościoła, rozpoznając historię budowy obiektu i jego wystrój architektoniczno-plastyczny oraz przeprowadzono badania wystroju malarskiego wnętrza kościoła. Na bazie opisanych badań, zespół kustoszów muzeum w roku 2012 przystąpił do opracowania programu prac restauracyjnych skrzydła północnego.

Układ książki jest chronologiczny, ukazujący problematykę dotyczącą kościoła od momentu jego powstania aż do chwili ostatecznego zakończenia jego odbudowy po zniszczeniach wojennych w roku 2016.

Pracę otwiera wstęp, w którym nakreślono tło całego przedsięwzięcia konserwatorskiego. Pierwszy artykuł, autorstwa prof. Tomasza Torbusa z UG w Gdańsku pt. „Architektura zespołu kościoła NMP jako centralnej świątyni państwa krzyżackiego”, skupia się na omówieniu problemów badawczych związanych z tym obiektem, szczególnie z pojawieniem się po rozbudowie z lat 1331–1344 jego funkcji najważniejszej świątyni

państwa zakonnego w Prusach. Zatrzymując się na tym momencie, autor odnosi się do dyskusji na temat właściwego nazewnictwa świątyni zamkowej: kościół czy kaplica? Rozbudowa obiektu doprowadziła do wydłużenia i wysunięcia wschodniej części kościoła poza czworobok Zamku Wysokiego i utworzenia, w powstałej w ten sposób poniżej poziomu kościoła przestrzeni, kaplicy pw. św. Anny. Kaplica ta stała się oficjalnym mauzoleum wielkich mistrzów zakonu, poczynając od Dytryka z Altenburga, pochowanego w jej krypcie grzebalnej w 1341 r. Zarówno kościół NMP, jak i kaplica św. Anny, miały charakter elitarny, zamknięty i dostępny tylko dla społeczności zakonnej. Przegląd problemów badawczych autor zamyka listą postulowanych dezyderatów badawczych, szczególnie zaś „rozpoznania wzajemnych relacji artystycznych, wzorców, modeli, podobieństw i różnic mecenatu artystycznego w trójce: Malbork-Praga-Avignon” (s. 25), jako, że wszystkie wskazane miejsca były w latach 30. XIV w. ośrodkami niezwykłego „boomu architektonicznego”. Bardzo ciekawym wątkiem poruszonym przez autora jest temat zacierania podczas XIX-wiecznej konserwacji zamku przez C. Steinbrechta śladów związanych z ponad 300-letnią przynależnością tego obiektu do I Rzeczypospolitej.

W kolejnym artykule „Ikonoografia kościoła NMP i wieży głównej na Zamku Wysokim”, dyrektor muzeum Mariusz Mierzwiński szeroko omawia znane wizerunki świątyni, poczynając od najstarszego widoku powstałego pod koniec XV w. (dzieła obecnie zaginionego) – „Oblężenie Malborka w trakcie wojny trzynastoletniej”. Opisy poszczególnych wizerunków zamku malborskiego, zawarte w formie uszeregowanego chronologicznie katalogu podzielonego na grupy tematyczne, podparte są licznymi reprodukcjami grafik i fotografii prezentującymi kolejne zmiany na przestrzeni dziejów sylwety zamku. Ciekawostką jest fakt niewielkich zmian dotyczących samej bryły kościoła i zdobiącej go monumentalnej średniowiecznej figury Madonny z Dzieciątkiem oraz wieży głównej. Wbrew tytułowi, autor zamieścił również widoki zamku od strony zachodniej, wyjaśniając jednak, że jest to umotywowane „w zakresie przemian architektonicznych wieży głównej” (s. 29), która, jako najwyższy element zespołu zamkowego, widoczna jest również od tej strony.

Kolejny artykuł autorstwa prof. Juliusza Raczkowskiego z UMK w Toruniu, „Kościół zamkowy w Malborku versus paryska Sainte-Chapelle. Kilka uwag o architekturze i wystroju”. Jak wskazuje sam tytuł, autor odnosi się do licznych konotacji architektonicznych i symbolicznych między malborskim kościołem zamkowym a oratorium pałacowym króla francuskiego Ludwika IX w Paryżu; przy czym kościół NMP ma być jedną z najstarszych europejskich adaptacji tej francuskiej świątyni królewskiej. Wg autora, główne podobieństwa wspólne dla obydwu świątyń to: dwukondygnacyjność, sposób dekoracji wnętrza i zewnętrzny kontekst przestrzenny. Warto wspomnieć, że poglądy te nawiązują do postulowanych już wcześniej przez T. Torbusa malborsko-avignońskich podobieństw.

Malborski muzealnik dr Barbara Pospieszna w artykule „Historia mozaikowej figury Madonny z Dzieciątkiem z zewnętrznej niszy chóru kościoła zamkowego w Malborku” w sposób interesujący i przystępny przybliżyła czytelnikowi nie tylko samą historię powstania ośmiometrowej rzeźby patronki zakonu i miasta, ale również technologię jej odlania z tzw. sztucznego kamienia i ozdobienia, a ponadto scharakteryzowała dzieje i metody jej konserwacji w XIX w. Niezwykle ważne jest opisanie powojennych losów pozostałości tego zabytku, który został zupełnie zniszczony na skutek ostrzału artyleryjskiego w 1945 r. oraz dziejów jego odbudowy i badań nad nim pod kierownictwem wspomnianego architekta i konserwatora Macieja Kilarskiego. Zwieńczeniem jego działań, a także fundacji „Mater Dei” oraz rzeszy badaczy było ostateczne zrekonstruowanie „malborskiego kolosa” 2016 r.

Profesor Michał F. Woźniak z UMK w Toruniu jest autorem kolejnego opracowania „Wyposażenie kościoła konwentualnego na zamku w Malborku”, w którym po raz kolejny podjął się wysiłku rekonstrukcji wyposażenia kościoła NMP w okresie krzyżackim.

Autor zwrócił uwagę, że zamiarowi temu stoi na przeszkodzie fakt, że „szereg materialnych śladów zawartych w architektonicznej substancji kościoła, którymi dysponował jeszcze Konrad Steinbrecht, uległo bezpowrotnej degradacji w styczniu 1945 r. Podstawa faktograficzna zawarta w źródłach materialnych, tak istotnych dla historyka sztuki i zabytkoznawcy, jest już, niestety - poza nielicznymi wyjątkami - nieosiągalna” (s. 113). Taka konkluzja wymusza więc na badaczu korzystanie ze źródeł pisanych, zwłaszcza zachowanych inwentarzy kościoła. Na podstawie przeprowadzonej analizy wyposażenia kościoła, autor wysnuwa wniosek o bardzo tradycyjnym charakterze religijności i duchowości krzyżackiej na tle rozwijających się wówczas w Europie nowych trendów religijnych.

Artykuł „Remonty w kościele zamkowym w okresie staropolskim (XVI-XVIII w.)”, autorstwa prof. Janusza Hochleitnera z UWM w Olsztynie, sygnalizuje dzieje kościoła NMP po roku 1466, czyli po przejściu zamku przez polską administrację, aż do pierwszego rozbioru Polski w 1772 r. Autor przedstawia funkcjonowanie głównej świątyni zamkowej w ramach biskupstwa chełmińskiego i oficjalu pomezkańskiego, najpierw jako filii malborskiego kościoła parafialnego św. Jana Chrzciciela, a później pod zarządem rezydencji malborskiej zakonu ojców jezuitów. Opisuje również kolejne remonty obiektu, a także zmiany w jego wyposażeniu, zgodnie z potrydenckimi trendami w dziedzinie sztuki kościelnej. Były to jednak zmiany stosunkowo niewielkie, które nie zmieniły zwłaszcza gotyckiego charakteru architektury kościoła, dostosowując jedynie jego wnętrze do nowych trendów liturgicznych - „średniowiecznej świątyni, ozdobionej jedynie barokowymi ołtarzami” (s. 130).

Do tematyki poruszonej w omówionym powyżej artykule bezpośrednio nawiązuje praca malborskiego muzealnika Artura Dobrego „Przebudowa i aranżacja kościoła NMP oraz wieży głównej na Zamku Wysokim w Malborku w XIX i na początku XX wieku”, w której opisuje wysiłki władz pruskich po I rozbiorze Polski zmierzające do odebrania katolikom świątyni zamkowej (po ostatecznym usunięciu z niej jezuitów w 1780 r.), co ostatecznie miało miejsce w 1902 r. Drugim, niezwykle ważnym wątkiem poruszonym w artykule jest kwestia prac konserwatorskich prowadzonych we wnętrzu świątyni przez kolejnych konserwatorów niemieckich, na Konradzie Steinbrechcie kończąc oraz dokonana przez nich „regotyżacja” obiektu, która doprowadziła między innymi do częściowego zniszczenia lub usunięcia wyposażenia barokowego.

Następnie Bernard Jesionowski, kustosz Muzeum Zamkowego w Malborku, w artykule „Detal architektoniczny kościoła zamkowego w Malborku” w sposób kompetentny opisuje elementy dekoracyjne i konstrukcyjne kościoła pochodzące z trzech głównych okresów. Są to więc elementy z okresu pierwszej świątyni zamkowej z przełomu XIII i XIV w., z okresu jej rozbudowy i przebudowy w XIV w. oraz steinbrechtowskiej „regotyżacji” na przełomie XIX i XX w. Na podstawie ich analizy autor wysnuwa, czasami kontrowersyjne, wnioski odnośnie historii architektury kościoła NMP.

Ewa Witkowicz-Pałka z malborskiego muzeum opracowała temat witraży kościelnych w artykule „Oszklenia witrażowe kościoła Najświętszej Marii Panny na Zamku Wysokim w Malborku”. Autorka wykazała, że witraże zostały zainstalowane w oknach kościoła już podczas jego rozbudowy w XIV w., jednakże oryginały nie dotrwały do naszych czasów. W okresie „regotyżacji” część średniowiecznych witraży przeniesiono do Malborka z kościołów w Toruniu i Chełmnie, inne były imitacjami wykonanymi w końcu XIX w. Szczególnie cennym dodatkiem do omawianego artykułu są załączone „Schematy kompozycyjne oszkleń witrażowych w dziesięciu oknach kościoła NMP na Zamku Wysokim w Malborku na przestrzeni XIX wieku” wraz ze szczegółowym opisem (s. 205-216).

Uzupełnienie powyżej omawianych artykułów Artura Dobrego i Bernarda Jesionowskiego stanowi wspólna praca autorstwa pracowników Muzeum Zamkowego Moniki Czapskiej i Bartłomieja Butryna pod tytułem: „Wyposażenie kościoła w czasach Conrada Steinbrechta”. Autorzy opisują, po raz kolejny w tym tomie, prace „regotyżacyjne”

w kościele NMP zmierzające do przywrócenia mu wyglądu z XIV w. W wyniku tych prac z wnętrza kościoła usunięto zabytki z XVII i XVIII w., takie jak ołtarze, ławki, pulpity i organy, zastępując je wyposażeniem po części spreparowanym w tamtym czasie (imitacje wyposażenia średniowiecznych świątyń z różnych stron ówczesnych Niemiec), a po części sprowadzonym z innych średniowiecznych kościołów. Bezwrotnie zniszczono też nowożytnie nawarstwienia tynkarskie i malarskie oraz inskrypcje.

Kolejne trzy artykuły przedstawiają podobną tematykę – rodzenie się koncepcji odbudowy kościoła po dotkliwych zniszczeniach wojennych z 1945 r., będącej sztandarowym wzorem osiągnięć polskiej myśli konserwatorskiej. Dyrektor Mariusz Mierzwiński szczegółowo omówił „Pierwsze etapy odbudowy kościoła NMP na Zamku Wysokim w Malborku (1958–2000)”. Pierwsze prace rozpoczęte w 1957 r. zmierzały do zabezpieczenia niszczonej ruiny zespołu kościoła, a w kolejnych latach do odbudowy bryły kościoła. Przeprowadzone roboty budowlane i prace konserwatorskie doprowadziły do udostępnienia zwiedzającym w roku 2000 wnętrza świątyni, po raz pierwszy po 1945 r. Kurator ds. Konserwacji Architektury malborskiego muzeum Mirosław Jonakowski kontynuuje tę tematykę w artykule „Poszukiwanie koncepcji odbudowy wnętrza kościoła NMP”. Pierwszy program prac konserwatorskich, w wyniku którego rozpoczęto odbudowę bryły świątyni zamkowej, przedstawił w 1971 r. Maciej Kilariski. Po ukończeniu tych prac, kościół uzyskał swój przedwojenny kształt zewnętrzny, podczas gdy wnętrze nadal pozostawało w ruinie. Jednak już wtedy zakładano pełną rekonstrukcję wnętrza wraz ze sklepieniami oraz z umieszczeniem ocalałego detalu architektonicznego w jego oryginalnej lokalizacji. Ponad 20 lat później zamek malborski został wpisany na Listę Światowego Dziedzictwa UNESCO, co w jeszcze większym stopniu wpłynęło na konieczność starannego ustalenia kolejności dalszych działań konserwatorskich w kościele NMP. Powstały najpierw trzy różne koncepcje odbudowy - purystyczna, rekonstruktorska i pośrednia. W międzyczasie rozpoczęto też prowadzone na szeroką skalę badania architektoniczne i konserwatorskie. Po dziesięciu latach prac przygotowawczych w 2012 r. Muzeum Zamkowe rozpoczęło przygotowanie szczegółowego programu prac restauratorskich całego zespołu skrzydła północnego Zamku Wysokiego. Realizowano go ostatecznie wg trzeciej z wymienionych powyżej koncepcji. Zamieszczony na końcu publikacji tekst Marcina Kozarzewskiego "Ewolucja projektu konserwatorskiego podczas prac w zespole kościoła na Zamku Wysokim w Malborku" prezentuje proces kształtowania się ostatecznej koncepcji odbudowy wnętrza kościoła już w trakcie trwających prac. Podsumowaniem powyżej omówionej dyskusji jest tekst autorstwa prof. Mariana Arszyńskiego z Torunia "Kilka refleksji nad problematyką konserwatorską kościoła konwentualnego zamku krzyżackiego w Malborku". Niezwykle ciekawa jest poruszona w tym artykule tematyka stosunku europejskich środowisk konserwatorskich do złożonej problematyki odbudowy ruin wojennych, z którą to przyszło się zmierzyć już po zniszczeniach I wojny światowej. Chodzi o odbudowę ruin obiektów zabytkowych, które można podzielić na dwa rodzaje: "pochodzących z dalszej przeszłości ruin nazwanych historycznymi" (s. 293), czyli np. obiektów, które popadły w ruinę w naturalnym procesie na skutek długotrwałego zaniedbania, opuszczenia i nieużytkowania oraz ruin powstałych na skutek zniszczeń spowodowanych przez działania wojenne. "O ile w stosunku do pierwszych zalecano stosowanie nadal zasady ściśle pojmowanej konserwacji ich substancji i struktury w stanie *status quo*, o tyle w stosunku do drugich większość przedstawicieli wspomnianych środowisk opowiadała się za akceptacją metody polegającej na odtwarzaniu stanu sprzed zniszczenia - określanego jako *status quo ante*" (s. 293). Metoda ta, wymieniona już w artykule M. Jonakowskiego, została ostatecznie zastosowana również w przypadku odbudowy wnętrza kościoła NMP w Malborku.

Recenzowana publikacja wydana została w formacie A4 w twardej okładce, na dobrej jakości papierze kredowym. Układ pracy jest przejrzysty i czytelny. Mocną stroną książki, oprócz treści merytorycznej, jest doskonała szata graficzna - wszystkie omówione powyżej

artykuły są bogato ilustrowane, głównie unikalnym materiałem fotograficznym i ikonograficznym ze zbiorów Muzeum Zamkowego w Malborku, którego próżno by było szukać w innych publikacjach.

Każdy z omówionych artykułów posiada podsumowanie w języku angielskim. Niestety, nie wszystkie tłumaczenia przedstawiają dobry poziom i ich treść może być niezrozumiała dla anglojęzycznych *native speakers*. Dużym problemem jest użyta w tychże podsumowaniach nieusystematyzowana terminologia dotycząca nazwy kościoła w języku angielskim, występująca w publikacji w przeróżnych wariacjach: *The Church of the Blessed Virgin Mary*, *The Castle Church in Malbork*, *The Malbork Castle Conventual Church*, *The Church of the Most Holy Virgin Mary*, *The Malbork High Castle Church*, *St. Mary's Church*. Podstawowym błędem jest dosłowne tłumaczenie polskiej nazwy kościoła na język angielski. W kościele katolickim w krajach anglojęzycznych Maria, matka Chrystusa posiada niezwykle rozbudowaną tytulaturę i do polskiego tytułu „Najświętsza Maria Panna” odnosi się angielski tytuł „Blessed Virgin Mary”. Jednakże w przypadku kościoła malborskiego bardziej odpowiednie wydaje się być tłumaczenie nazwy kościoła zamkowego bezpośrednio z niemieckojęzycznej nazwy historycznej *Marienkirche* lub *St. Marienkirche* na *St. Mary's Church*.

Recenzowana publikacja w szeroki i przystępny sposób przedstawia wiele problemów konserwatorskich związanych z odbudową kościoła zamkowego NMP w Malborku i zapoznanie się z jej treścią będzie bardzo pomocne przed przystąpieniem do zwiedzania jego wnętrza, pozwoli bowiem turyście, zwłaszcza temu inspirowanemu kulturą, zrozumieć zakres i ogrom pracy oraz zrozumieć idee konserwatorskie. Umożliwi mu również zmierzenie się z ożywioną na nowo historią w perspektywie atrakcyjności malborskiej oferty turystycznej [Hochleitner 2016, s. 68]. Jednym z celów projektu było przecież stworzenie bogatszej oferty poznawczej dla całego zespołu kościoła NMP dla potrzeb turystyki kulturowej.

Bibliografia

- Czarnowska J., 2016, *Wyzwania turystyki kulturowej w perspektywie zakończenia prac w Zespole Kościoła NMP w Malborku*, [w:] *Wyzwania turystyki kulturowej w Malborku*, Hochleitner J. (red.), Muzeum Zamkowe w Malborku, Malbork, s. 201-217
- Czerniak G., Kowalik J., 2016, *Wyzwania turystyki kulturowej w Malborku*, "Turystyka Kulturowa", nr 4, s. 116-119
- Hochleitner J., 2016, *Funkcje kaplicy św. Anny w Malborku a współczesna interpretacja krajoznawcza*, "Echa Przeszłości", t. XVII, s. 55-69
- Hochleitner J., 2016, *Kaplice i cmentarze zamku malborskiego w ofercie turystycznej – nowe wyzwania*, [w:] *Kultura i turystyka – sacrum i profanum*, red. J. Latosińska, J. Mokras-Grabowska, Łódź, s. 205-220
- Mańkus R., 2016, *Ochrona dziedzictwa czy troska o zwiedzających?*, [w:] *Wyzwania turystyki kulturowej w Malborku*, J. Hochleitner J. (red.), Muzeum Zamkowe w Malborku, Malbork, s. 125-136
- Musiaka Ł., 2016, *Funkcja turystyczna zamków dawnego państwa krzyżackiego na przykładzie Malborka*, [w:] *Wyzwania turystyki kulturowej w Malborku*, J. Hochleitner J. (red.), Muzeum Zamkowe w Malborku, Malbork, s. 23-42
- www.zamek.malbork.pl