


Inaugurale rede

Cultuur x Toerisme: louter een verstandshuwelijk?

Rede uitgesproken bij de aanvaarding van het ambt van Lector Toerisme en Cultuur
aan de Hogeschool Zuyd op vrijdag 23 april 2004 door

Dr. Wil Munsters

Inaugurale rede

Cultuur x Toerisme: louter een verstandshuwelijk?


Cultuur x Toerisme: louter een verstandshuwelijk?

Inaugurale rede uitgesproken door Dr. Wil Munsters op vrijdag 23 april 2004

ISBN 90-9018066-4

Copyright © 2004 | W.J. Munsters, Maastricht

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotocopie, microfilm of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de auteur.

Geacht College van Bestuur van de Hogeschool Zuyd,
Geachte Directie van de Hoge Hotelschool Maastricht,
Geachte leden van de kenniskring Toerisme en Cultuur,
Geachte collega's,
Beste studenten,
Beste familie, vrienden en relaties,

Nieuwe wijn in oude zakken?

Ceci n'est pas une pomme luidt de titel van een der bekendste schilderijen van de Belgische surrealist René Magritte. Op het eerste oog weet de toeschouwer niet beter dan dat het afgebeelde voorwerp een appel is, totdat hij leest wat de schilder heeft gekalligrafeerd als opschrift: "Dit is geen appel". Een eerst zo onwrikbare zekerheid wordt plots aan het wankele gebracht door de tegenstrijdigheid tussen beeld en woord. Daarmee slaagt Magritte in zijn bedoeling om ons aan het twijfelen te brengen over de juistheid van onze waarneming. Bij nader inzien moeten wij inderdaad constateren dat de schilder gelijk heeft. De appel die wij waarnemen, is geen echte appel die wij kunnen eten, maar verf op een doek, een schilderkunstige imitatie van deze vrucht. Wij dreigden het slachtoffer te worden van gezichtsbedrog, maar Magritte heeft ons behoed voor wat hij *La Trahison des Images* ("Het Verraad der Beelden") noemt. Dit schilderstuk is in hoge mate kenmerkend voor het oeuvre van deze surrealist, die systematisch ons beeld van een ogenschijnlijk logische en vertrouwde werkelijkheid ondermijnt door titels te kiezen welke haaks staan op het geschilderde. "Kijk maar naar mijn schilderijen, u ziet niet wat u ziet", zo zou de grondregel kunnen luiden van Magrittes spel met zijn en schijn, empirie en fantasie, logica en paradox, en waarvan het achterliggend oogmerk is de autonomie van het kunstwerk ten opzichte van de zichtbare werkelijkheid te onderstrepen. Kunst in het algemeen, en surrealistische kunst in het bijzonder, staat boven en buiten de realiteit. Het is een microcosmos met een eigen finaliteit en intrinsieke betekenis.

Geachte toehoorders, u bevindt zich in een situatie die in zeker opzicht vergelijkbaar is met die van de argeloze aanschouwer van Magrittes surrealistische voorstellingen. U luistert weliswaar naar een inaugurale

rede, maar niet naar een inaugurale rede in traditioneel academische zin. Immers, deze oratie wordt niet uitgesproken door een hoogleraar in toga, maar door een hogeschoollector in tenue de ville. U als publiek zit niet in de aula van een universiteit, maar in die van de Hoge Hotelschool Maastricht, faculteit van de Hogeschool Zuyd, een instelling voor Hoger Beroeps Onderwijs. Ja maar, zo zullen sommigen onder u tegenwerpen, er moeten toch wel degelijk raakvlakken zijn met de wereld van het wetenschappelijk onderwijs en onderzoek. De titel *lector* was in de vorige eeuw toch voorbehouden aan de universitaire docent van hoogste rang onder de hoogleraar? Deze opmerkelijke geesten hebben het bij het rechte eind. De titel was inderdaad lang in gebruik aan de Nederlandse universiteiten. De universitaire lector was belast met het onderwijs en onderzoek in een onderdeel van een bepaalde wetenschappelijke discipline, waarbij hij doorging voor een tweederangs ordinarius omdat hij slechts een beperkte leeropdracht had en geen lid was van de Academische Senaat.

Dat deze functionaris in lager aanzien stond binnen de universitaire hiërarchie, bewijst een zinsnede uit de sleutelroman *Onder Professoren* van Willem Frederik Hermans. De hoogste dignitaris van de universiteit, president-curator doctorandus Kaeckebeke, en de professoren groeten elkaar op straat als gelijkwaardigen. De lectoren, daarentegen, dienen als eersten te groeten wanneer zij de president-curator tegenkomen; sterker nog, "als hij zich niet met grote stelligheid herinnerde dat ze wel eens aan hem voorgesteld waren, nam hij niet de moeite terug te groeten, ook als hij ze herkende"¹. Het is een van de vele passages waarin Hermans de rekening vereffent die hij open had staan bij zijn vroegere vakbroeders aan de Universiteit van Groningen, nadat hij in 1973 wegens kritiek op zijn functioneren het ambt als lector in de fysische geografie had neergelegd. Aangezien deze zaak zelfs leidde tot kamervragen, mag Hermans met recht de meest illustere of, zo men wil, de meest beruchte lector uit de vaderlandse universitaire geschiedenis heten.

In het kader van de herziening van het rangenstelsel is de titel *lector* per 1 januari 1980 afgeschaft aan de Nederlandse universiteiten. Vanaf die datum was deze titel dus vrij en beschikbaar. In 2000 heeft de HBO-raad de Minister van Onderwijs voorgesteld de titel opnieuw in te voeren

voor stafleden van hogescholen die over een grote deskundigheid op hun vakgebied beschikken en leiding kunnen geven aan een kenniskring van docenten. Lector en kenniskring zouden als taak krijgen onderwijsprogramma's te ontwikkelen, toegepast onderzoek uit te voeren en kennis over te dragen aan bedrijven, overheden en instellingen. Het besluit van de minister om dit voorstel te honoreren en aan hogescholen lectoraten en kenniskringen in te stellen met het oogmerk kennisinnovatie te stimuleren, leidde en leidt in academische milieus al snel tot het verwijt dat het HBO "universiteitje wil spelen". Het is aan de lectoraten en kenniskringen deze toegeworpen handschoen op te pakken en hun bestaansrecht te legitimeren. Elke geschikte gelegenheid dient te worden aangegrepen om de meerwaarde te demonstreren, waardoor het HBO zich op het gebied van onderzoek kan onderscheiden van de universiteit. Dit moment biedt een uitgelezen gelegenheid tot profilering. Vormt de universitaire oratie gewoonlijk een doorwrocht wetenschappelijk betoog waarin de hoogleraar zijn nieuwste inzichten betreffende het door hem beoefende specialisme uiteenzet, de inaugurale rede van deze hogeschoollector houdt het midden tussen een openbare les, een beginselverklaring, een positionering en een actieprogramma. Als zodanig kan en zal deze oratie dienst doen als vademecum voor zowel lectoraat en kenniskring Toerisme en Cultuur als voor het werkveld binnen en buiten de Hogeschool Zuyd.

Het kennisdomein Toerisme en Cultuur: een plaatsbepaling

Het domein van lectoraat en kenniskring Toerisme en Cultuur omvat elke vorm van toerisme en recreatie waarbij cultuur een der attractiefactoren is. Het toeristisch-recreatief product (figuur 1) moet in deze context worden opgevat als een samenstelling van:

- ◇ het kernproduct zijnde het culturele attractie-element (museum, monument, evenement) en de gerelateerde specifieke cultuurtoeristische dienstverlening, zoals informatie en educatie
- ◇ het additionele product zijnde de algemene toeristische productelementen en de gerelateerde toeristische dienstverlening, bestaande uit:
 - algemene faciliteiten en diensten voor toeristen
 - toeristische organisaties en reisbemiddelaars: VVV's, nationale toeristische organisaties, toeristenbonden, reisbureaus, reisorganisaties
 - verblijfsaccommodaties: hotels, bungalowparken, campings
 - horecagelegenheden en detailhandel: cafés, restaurants, winkels, banken
 - transportinfrastructuur
 - bereikbaarheid (per eigen of openbaar vervoer), bewegwijzering, parkeergelegenheid
 - particuliere en openbare vervoersfaciliteiten: auto, touringcar, trein, vliegtuig, boot, taxi, stadsbus, metro.


Figuur 1. Het cultuurtoeristisch product

Het begrip cultuur moet zowel in ruime, descriptieve zin als in enge, normatieve zin worden opgevat. In *ruime* zin behelst het begrip enerzijds de praktische, materiële zaken die door de mens zijn vervaardigd om het leven te vergemakkelijken, bijvoorbeeld woningen, kleding, gebruiksvoorwerpen, en anderzijds tradities en feesten, geloof en rituelen, taal- en kunstuitingen, kortom alles waarin het geestelijk leven van een sociale groep tot uitdrukking komt. Het is de cultuur die bestudeerd wordt door de cultuurgeschiedenis, de culturele antropologie en de volkskunde. In *enge* zin valt cultuur te definiëren als de artistieke creaties van kunstenaars, componisten en schrijvers: schilderijen, bouwwerken, opera's, theaterstukken, literaire werken, films, enzovoorts. Dit onderzoeksterrein wordt bestreken door disciplines als de kunstgeschiedenis, de muziekwetenschap en de letterkunde.

Sedert het begin van de jaren tachtig van de vorige eeuw valt een aantal trends waar te nemen, die samenhangen met een groeiende behoefte om vrije tijd en vakanties te besteden aan culturele activiteiten en aan de kennismaking met andere culturen. Een van de indicatoren is de stijging van het landelijk museumbezoek in de afgelopen decennia. Ook de Open Monumentendagen mogen zich ieder jaar opnieuw verheugen in een grote belangstelling, zowel nationaal als internationaal gezien. Volgens statistieken van de World Tourism Organisation vertegenwoordigt cultureel toerisme nu al meer dan een derde van het mondiale toerisme.

De toenemende belangstelling voor kunst en cultuur en de groei van het cultuurtoerisme die hieruit voortvloeit, kunnen worden verklaard aan de hand van sociaal-culturele en demografische ontwikkelingen, zoals:

- de stijging van het opleidingsniveau met als gevolg een sterkere behoefte aan educatieve ontspanningsmogelijkheden en nieuwe esthetische ervaringen
- de toename van het aantal senioren, wier vrijetijdsbesteding in hoge mate is gericht op geestelijke verrijking
- de groei van de beschikbare vrije tijd, waardoor korte cultuurvakanties in steden worden bevorderd.

Dit alles maakt dat de ontwikkeling en de verbetering van het cultuurtoeristische product steeds meer de aandacht hebben gekregen van de verschillende partijen die met toerisme van doen hebben:

- bedrijfsleven: horeca, reisbureaus, touroperators, detailhandel
- toeristische organisaties: VVV's, nationale bureaus voor toerisme, toeristenbonden
- overheden: lokaal, regionaal, nationaal, internationaal
- culturele instellingen: musea, theaters, diensten en verenigingen voor monumentenzorg.

Parallel hieraan geniet het thema toerisme en cultuur een toenemende interesse van wetenschappelijke zijde, getuige de talrijke studiedagen, congressen en publicaties die worden gewijd aan cultureel toerisme. In dit verband verdient de prominente rol van Dr. Greg Richards een eervolle vermelding. In 1991 heeft hij het initiatief genomen tot de oprichting van ATLAS (Association for Tourism and Leisure Education). Dit wereldwijde netwerk, waarvan 300 instituten in meer dan 70 landen lid zijn, heeft als hoofddoel het bevorderen van onderzoek en onderwijsontwikkeling op het gebied van toerisme. Door van cultuurtoerisme zijn specialisme te maken heeft Greg Richards een krachtige impuls gegeven aan de ontginning van een braakliggend onderzoeksterrein. Als *founding father* van het ATLAS Cultural Tourism Research Project - waarin de Hoge Hotelschool Maastricht vanaf het prille begin heeft mogen participeren - heeft hij aan de bakermat gestaan van een reeks internationale cultuurtoeristische marktonderzoeken die nu eens gericht waren op landen en steden, dan weer op culturele attracties en evenementen. De oogst bestond steevast uit gezaghebbende publicaties². Voor 2004 staat alweer de vijfde onderzoeksrunde op het programma, een imagostudie van mondiale cultuurtoeristische bestemmingen.

Timeo Danaos...

Echter, de symbiose tussen cultuur en toerisme is complex en niet vanzelfsprekend omdat cultuur in eerste aanleg niet is en wordt geschapen om als toeristische attractie dienst te doen. Monumenten bijvoorbeeld zijn als zodanig aangemerkt om in stand te worden gehouden en dit uitgangspunt kan haaks staan op openstelling voor toeristen met alle mogelijke, soms schadelijke, gevolgen van dien. Traditioneel is er dan ook altijd sprake geweest van een zekere spanning tussen de toeristische sector en de partijen die zich richten op het ongeschonden behouden van het cultuurpatrimonium. Commercialiseren van het cultuurgoed door toeristische productontwikkeling en conservering door beschermende maatregelen lijken tegenstrijdige en onverenigbare doelstellingen. Wat goed is voor het toerisme, hoeft niet per se goed te zijn voor de cultuur en omgekeerd. Het spanningsveld tussen de verschillende actoren die binnen het gebied van cultuurtoerisme opereren om hun doelen met geëigende middelen te realiseren, kan als volgt vereenvoudigd worden weergegeven (figuur 2):


Figuur 2: Het cultuurtoeristische spanningsveld toegepast op de kunstmuseumsector³

Dit spanningsveld is een aanhoudende bron van discussies tussen voor- en tegenstanders van cultuurtoerisme, waarbij argumenten van culturele, sociale en commercieel-economische aard worden uitgewisseld. Het openstellen van het culturele erfgoed voor toeristen wordt dikwijls vergeleken met het binnenhalen van het paard van Troje. De list van het houten paard, gevuld met krijgers, was een bedenkensel van de vindingrijke Odysseus om de stad Troje te veroveren na jaren van belegering door de Grieken. Zoals de Trojaanse priester Laocoön in de *Aeneis* van Vergilius uitdrukking geeft aan zijn wantrouwen over het door de Grieken achtergelaten paard in het tot spreuk geworden vers "Timeo Danaos et dona ferentes"⁴ ("Ik vrees de Grieken ook al brengen zij geschenken"), zo vrezende moderne cultuurhoeders de toeristen als barbaren die zich schuldig maken aan ruïnering van het cultuurgood, ook al vormen zij een bron van inkomsten voor cultuurbehoud. In de ogen van deze onheilsprofeten komt het stimuleren van cultuurtoerisme neer op het openen van de deuren van de tempel voor het toeristische bedrijfsleven, afgeschilderd als een horde hebzuchtige kooplieden en getruce geldwisselaars die de cultuur ontheiligen door er hun werkterrein van te maken. Illustratief in dit verband is de uitspraak van de vooraanstaande Amerikaanse erfgoedhistoricus David Lowenthal: "Het toerisme heeft *heritage* nodig, maar andersom niet"⁵. De eerste stelling waaruit deze antithese bestaat, is zonder meer juist: in het voorgaande hebben wij reeds aangetoond hoezeer cultuur onderdeel van het toeristisch product is geworden. De tweede stelling is onjuist en getuigt van een blikveldvernaauwing en een ivoren toren-mentaliteit die deze emeritus hoogleraar blind maken voor de feitelijke voordelen van toerisme voor cultuur.

alles van waarde is weerloos...

Zeker, cultuur is een uitermate kwetsbaar goed. In de recente wereldgeschiedenis, om ons daartoe te beperken, liggen de voorbeelden van cultuurterrorisme voor het oprapen, gaande van de vernietiging van kunstwerken en de verbranding van boeken door de Duitse nationaal-socialisten in hun cultuurpolitieke strijd tegen de *Entartete Kunst* tot het opblazen van de eeuwenoude boeddhabeelden in Bamyán door de Afghaanse Taliban in hun rol van beeldenstormers. "Alles van waarde is weerloos", zal de cultuurliefhebber verzuchten, de versregel van Lucebert citerend⁶.

In hun veroordeling van het gedrag van toeristen gaan sommige cultuurbeschermers zover dat zij geen verschil meer maken tussen iconoclastische cultuurterroristen en toeristen die materiële schade aanrichten aan historische monumenten, zoals de beschadigingen veroorzaakt door vandalisme en diefstal aan het tempelcomplex Angkor Vat in Cambodja, waar standbeelden zijn onthoofd en kunstvoorwerpen zijn ontvreemd door toeristen en inheemse handelaren⁷. Zelfs replica's die dienden ter vervanging van verdwenen objecten, bleken niet veilig te zijn voor deze ongebreidelde roofzucht.

Maar *comparaison n'est pas raison*. Het gaat te ver om cultuurtoeristen over een kam te scheren met cultuurterroristen. De intentie is immers anders: cultuurterroristen beogen de doelbewuste radicale vernietiging van het materiële en immateriële erfgoed uit ideologische motieven. Toeristen die zich te buiten gaan aan plundering, zijn te kwalificeren als bezeten souvenirjagers die een authentieke tastbare herinnering aan hun vakantie zoeken. Qua impact valt de georganiseerde massavernietiging van het cultuurgoed door dictatoriale regimes evenmin te vergelijken met incidentele diefstallen door normloze individuen. De spreekwoordelijke vergelijking "parels voor de zwijnen" is veeleer van toepassing op het wangedrag van toeristen, die geen respect tonen voor cultuur.

Niettemin blijft de vraag of het risico van beschadiging van het erfgoed voldoende grond is om het toerisme uit de cultuurtempel te verjagen. Om redenen van cultuurbehoud is men inderdaad in een aantal gevallen overgegaan tot de tijdelijke of definitieve sluiting van monumenten en tot het weghouden van toeristen bij evenementen. De grotten van Lascaux zijn al sedert 1963 gesloten voor publiek omdat algen de prehistorische muurschilderingen aantastten, als gevolg van belichting en versterking van de atmosfeer door de adem van bezoekers. Op de archeologische sites in het Britse Stonehenge en het Bretonse Carnac zijn afsluitingen geplaatst rondom de menhirs omdat de prehistorische megalieten te kwetsbaar zijn om miljoenen toeristen per jaar te kunnen verwerken⁸.

... wordt van aanraakbaarheid rijk

Ten einde een antwoord te vinden op de vraag of dergelijke toerist-onvriendelijke maatregelen de oplossing bieden, zullen wij in eerste instantie de reeds geciteerde Lucebert raadplegen. Sedert de Romantiek beschouwen dichters zich immers vaak als visionaire geesten, *le mage* ("de ziener") Victor Hugo voorop. Het feit dat Luceberts versregel "alles van waarde is weerloos" de kracht van stelling heeft verworven is het sprekende bewijs van deze zienersgave. Hoe komt het nu dat dit vers zich onuitwisbaar in menig geheugen heeft gegrift, zozeer zelfs dat het de vale en sleetse plekken vertoont die het fatale lot van elke gevleugelde zegswijze is, dat het tot cliché is verworden, bekender dan de naam van de auteur en de titel van het gedicht waarin het voorkomt? Laten wij deze dof uitgeslagen gemeenplaats opblinken en zijn glans teruggeven aan de hand van een globale stilistische en semantische interpretatie die recht doet aan de oorspronkelijke zeggingskracht. Het eerste woord ("alles") en het laatste ("weerloos") kenmerken zich door hun absolute betekenissen, die in klank worden verbonden door de herhaling van de - l -, de beginletter van de tweede syllabe, en van de finale - s -, een verbintenis die versterkt wordt door de alliteratie tussen de - w - van "waarde" en die van "weerloos". Dit klankverbond wordt bezegeld door het koppelwerkwoord "is" dat het waardevolle per definitie als "weerloos" bestempelt. Deze symfonie van klank en betekenis leidt tot een quasi wiskundige, onontkoombare equivalentie, een formule die een universele wetmatigheid bezit.

Het verschoten vers van Lucebert krijgt nog meer zijn kleuren terug indien het gelezen wordt in het licht van de context van het gedicht. Weinigen kennen de volgende versregel, luidend "wordt van aanraakbaarheid rijk", hoewel deze niet minder pregnant is. De herhaalde alliteratie van de letter - w - koppelt het adjectief "weerloos", met zijn negatieve connotaties van "zwak" en "behoefstig", aan het antoniem "rijk", dat wordt geassocieerd met "geld en goed bezittend" en bijgevolg met "krachtig" en "machtig". Deze metamorfose, die zo positief uitpakt voor het waardevolle, is te danken aan de kwaliteit van "aanraakbaarheid". Dit substantief zal men niet in een handwoordenboek aantreffen, maar iedere moedertaalgebruiker raadt de betekenis ervan onmiddellijk door de morfologische herleiding op het werkwoord *aanraken* en het bijvoeg-

lijk naamwoord *onaanraakbaar*. Ook deze versregel sluit wonderwel aan bij de algemene strekking van ons betoog. *Aanraakbaarheid* moet daartoe niet letterlijk worden genomen in de enge betekenis van "iets waar men kan aanzitten met de handen", gelijk onopgevoede toeristen dat plegen te doen in Angkor Vat. Een vrijere interpretatie is geboden, waar bij het woord uitgelegd wordt in de ruimere zin van "iets waarmee in contact kan worden getreden". De *aanraakbaarheid* van kunst en cultuur krijgt in de context van deze rede dan de betekenis van "toegankelijkheid voor de toerist", een wezenskenmerk van het cultuurtoeristisch product zoals wij dat in het voorgaande hebben gedefinieerd. Een toeristische attractie is immers per definitie *toegankelijk voor publiek*. Het is zelfs zo dat de toeristische attractiewaarde van het culturele erfgoed primair wordt bepaald door de fysieke toegankelijkheid en in tweede instantie pas door de eigenschappen die het *sui generis* bezit. Hoe beter en gemakkelijker een cultureel object of evenement valt te bereiken en te bezichtigen, des te groter de aantrekkingskracht zal zijn.

Indien het waardevolle, maar o zo weerloze cultuurgoed toegankelijk is voor de toerist, wordt het in letterlijke zin rijker door de inkomsten uit toerisme die aangewend kunnen worden ter instandhouding. Door bijvoorbeeld een nieuwe, toeristische functie aan het bouwkundig erfgoed te geven kunnen de gelden gegenereerd uit horeca-activiteiten dienen voor restauratie en onderhoud⁹. De conservering en uitbreiding van museumcollecties kan mede worden gefinancierd uit de verkoop van entrees, kaarten, boeken, souvenirs en consumpties aan toeristische bezoekers. Ook in figuurlijke betekenis ondergaat het cultuurbezit een verrijking dankzij de toeristische attractiewaarde toegevoegd door bezoekers die met hun belangstelling de cultuur levend houden. Zo heeft toeristische interesse geleid tot behoud en zelfs herleving van historische tradities en folkloristische feesten, zoals de boerenbruiloft in het Friese Joure.

Toerisme kan niet alleen in materiële zin ertoe bijdragen dat het erfgoed voor de toekomst behouden blijft, maar ook in sociaal-cultureel opzicht aangezien het een middel is om het cultuuraanbod toegankelijker te maken voor het grote publiek. Toerisme bevordert de cultuurparticipatie en daarmee het historisch besef. Beide zijn noodzakelijke voorwaarden om een maatschappelijk draagvlak te creëren voor monumentenzorg en

museumbeleid. Bovendien kan toerisme de interesse, het begrip en het respect voor de cultuur en de geschiedenis van andere volkeren bevorderen. Toerisme stelt de Europese volkeren in staat kennis te maken met elkaars land, taal en cultuur. Toerisme biedt de westerling de kans in contact te treden met onbekende culturen in de Derde Wereld en inzicht te krijgen in de complexe problematiek van de ontwikkelingslanden. Voorwaarde is dat cultuurbeheerders, overheden, toeristische organisaties en toeristische bedrijven adequate voorlichting en informatie verstrekken om de cultuurtoerist bewust te maken van het belang van het cultuurbezit voor toekomstige generaties en van de rol die hij daarbij kan vervullen. De toerist dient te worden gewezen op de positieve en negatieve effecten die zijn bezoek kan hebben voor de staat van het erfgoed. Zo wordt het respect ingegeven dat de grondslag vormt voor de instandhouding van het materiële en immateriële cultuurgoed door toeristen¹⁰.

Het verrijkingseffect kan nog verder dragen als de cultuurtoeristische attractie erin slaagt de bezoeker te *raken* en, om in de termen van de hedendaagse *experience economy* te spreken, de toerist de cultuur kan *beleven*. Kortom, de stap van vergankelijkheid naar bestendigheid besloten in Luceberts versregels

alles van waarde is weerloos
wordt van aanraakbaarheid rijk

kan worden gezet als toeristen niet worden gezien als barbaarse vijanden, maar als potentiële bondgenoten in de verdediging van kunst en cultuur. Als een van de pijlers onder duurzaam cultuurtoerisme kan *La Bête* bijdragen aan de redding van *La Belle*, hoe paradoxaal ook deze uitspraak sommigen in de oren moge klinken.

Op zoek naar een balans

Cultuur is te broos voor massatoerisme. Bij de ontwikkeling van cultuurtoerisme dient kwaliteit voor kwantiteit te gaan. Zorg voor de kwaliteit van het cultuuraanbod is bepalend voor de aantrekkelijkheid van het cultuurtoeristisch product en moet gelijke tred houden met de steeds

hogere eisen van de moderne kritische, want bereisde toeristische consumptie. Om het gewenste kwaliteitsniveau te bereiken dient cultuurtoerisme zich te ontwikkelen in de richting van duurzaam toerisme. Deze term is tot dusverre vooral gehanteerd met betrekking tot natuur- en milieuvriendelijke vormen van toerisme, zoals ecotoerisme. Duurzaam toerisme wordt geacht tegelijk de belangen te dienen van de lokale bevolking, de natuur en het bedrijfsleven. Het is een vorm van maatschappelijk verantwoord ondernemen die wordt samengevat met de Engelstalige slogan: *people, planet, profit*.

De principes van duurzaam toerisme zijn *mutatis mutandis* evenzeer toepasbaar op het materiële en immateriële cultuurgoed, dat bij blootstelling aan negatieve toeristische invloeden net zo kwetsbaar kan zijn als bepaalde ecosystemen. Als leidraad dient het streven naar kwaliteitstoerisme, dat wordt gekenmerkt door een balans tussen het aantrekken van toerisme als bron van werk en inkomen enerzijds en het beschermen van cultuur, leefklimaat en woonomgeving van de gastbevolking anderzijds. De doelstellingen van duurzaam cultuurtoerisme kenmerken zich, met andere woorden, door het zoeken naar een evenwicht tussen de verschillende krachten in het toeristische spanningsveld. Samengebundeld vormen deze krachten de cultuurtoeristische duurzaamheidsmix, waarvan wij de *P*'s ontleen aan het Frans, dit om de alliteratie te behouden: *patrimoine, population, public, profit*. Voor deze vier *P*'s luiden de onderscheiden doelstellingen als volgt:

◇ Patrimoine

Optimaliseren van het cultuurbehoud. Duurzaam cultuurtoerisme is cultuurvriendelijk doordat de bescherming van het cultuurgoed gewaarborgd is, of het nu gaat om de oorspronkelijke staat van een monument, het authentieke karakter van een evenement of de historische tradities van de lokale bevolking.

◇ Population

Maximaliseren van de sociaal-culturele en economische voordelen voor de gastgemeenschap. Duurzaam cultuurtoerisme impliceert evenzeer respect voor de leefomgeving en de culturele identiteit van de gastgemeenschap als haar betrokkenheid bij de toeristische ontwikkeling.

◇ Public

Optimaliseren van de belevingswaarde voor de toerist door hem een bevredigende en verrijkende vakantie-ervaring te bezorgen. De opkomst van de belevingseconomie brengt met zich mee dat het bezoeken van een cultureel attractie-element een belevenis op zich moet zijn om de behoefte aan telkens nieuwe ervaringen van de hedendaagse toerist te bevredigen. Bovendien zijn hoger opgeleide cultuurtoeristen druk bezet, met als gevolg dat voor hen vrije tijd kwaliteitstijd moet zijn¹¹. Anderzijds dient de toerist kennis van kunst en cultuur te bezitten wil hij het begrip kunnen opbrengen dat noodzakelijk is voor de instandhouding. Vertaald in marketingstrategie impliceert deze doelstelling een gerichtheid op geselecteerde, in cultuur geïnteresseerde doelgroepen.

◇ Profit

Maximaliseren van het lange termijn-rendement en continuïteit voor het toeristische bedrijfsleven. Basisvoorwaarde voor het realiseren van deze ondernemingsdoelstellingen is dat bedrijven zich, bij het bedienen van de cultuurtoeristische markt en het streven naar een rendabele exploitatie, verantwoordelijk weten voor cultuurbehoud en dit besef communiceren aan de klant.

Voor de realisering van deze strategische doelstellingen bestaat een scala aan maatregelen van producttechnische, ruimtelijke, organisatorische, financiële, promotionele en educatieve aard. De keuze van de maatregelen hangt af van de aard van het cultuurtoeristisch product en van de mate van toeristische belasting. In het kader van *visitor management* zijn zachte maatregelen, zoals voorlichting en informatie, van toepassing wanneer het aantal bezoekers of hun gedrag nog niet aanleiding geeft tot ernstige ongerustheid. Harde maatregelen, zoals stringente bezoekregulering, zijn nodig wanneer de toeristische druk schade toebrengt aan het cultuurgood¹².

Zodra het toerisme de fysieke en/of sociale draagkracht van de culturele attractie te boven dreigt te gaan, dient men voor ogen te houden dat cultuurtoerisme enkel en alleen een toekomst kan hebben indien tijdig een halt wordt toegeroepen aan deze negatieve ontwikkeling. De grens van het toelaatbare is overschreden wanneer het culturele erfgoed consumptieartikel wordt en gebruik voor toeristische doeleinden omslaat in

verbruik. Immers, materiële of immateriële schade vormt niet alleen een bedreiging voor de intrinsieke waarde, maar zeker ook voor de toeristische attractiviteit van het cultuuraanbod. Als het voortbestaan van het culturele attractie-element zodanig in gevaar wordt gebracht dat het weren van toeristen nog de enige oplossing is, verliest het per definitie zijn functie als toeristische bezienswaardigheid, waarmee tegelijk de *raison d'être* van het cultuurtoerisme wegvalt.

Deze bedreiging kan niet alleen vanuit de aanbodzijde, maar ook vanuit de vraagzijde worden bekeken. Indien negatieve ontwikkelingen genieten of ontdekken van cultuur onmogelijk maken, zal dat ontevredenheid veroorzaken bij de toeristen met een serieuze culturele belangstelling want die komen niet meer aan hun trekken. De teleurstelling over de kwalitatieve achteruitgang en vercommercialisering van het cultuuraanbod kan in het ergste geval leiden tot het wegblijven van deze doelgroepen en vervolgens ook van andere. Wordt een dergelijke neergaande spiraal niet omgebogen, dan kan cultuurtoerisme ten lange leste een zelfvernietigende werking hebben, met alle gevolgen van dien en niet het minst in commercieel-economisch opzicht. Ook het toeristische bedrijfsleven heeft dus alle baat bij een harmonieuze ontwikkeling van het cultuurtoerisme om de kansen die de cultuur biedt niet te laten verzanden. Een puur commerciële benadering getuigt van korte termijn-denken en kan leiden tot ongeremde toeristische groei die ten koste zal gaan van de attractie-elementen waarop het cultuurtoerisme drijft. Gezamenlijk grenzen stellen aan de groei van het cultuurtoerisme, dat is de uitdaging waarvoor de partijen staan¹³.

Duurzaam toerisme houdt in dat de belangen van alle betrokkenen op de lange termijn zijn gewaarborgd. Nauw overleg tussen de cultuurbeheerders, de toeristische sector en de verschillende overheden als belangbehartigers van de gastgemeenschap is daarom geboden. Samenwerken komt ten goede aan het product omdat het de cohesie en de kwaliteit bevordert. Het is de basis voor een gezonde symbiose van cultuur en toerisme¹⁴. Op nationaal vlak krijgt de samenwerking krachtig gestalte dankzij de oprichting van het Nationaal Platform Cultuurtoerisme in 2002. Dit platform heeft als doel ervoor te zorgen dat de dialoog tussen de erfgoedsector en de toeristische sector op gang blijft en wordt gestimuleerd. De erfgoedkoepels nemen deel omdat zij hebben afgespro-

ken de volle aandacht te richten op cultuurtoerisme gezien de kloof die blijft bestaan tussen wat het erfgoedveld aanbiedt en wat de toerist zoekt. In het overlegorgaan zijn de volgende sectoren, organisaties en instellingen vertegenwoordigd:

- de toeristische sector: het Nederlands Bureau voor Toerisme en Congressen (tot maart 2004), alsmede de ANWB
- de culturele erfgoedsector: de Stichting Nationaal Contact Monumenten (NCM), de Rijksdienst voor de Monumentenzorg (RDMZ), de Stichting Open Monumentendag, de Nederlandse Museumvereniging (NMV), Landelijke Museumconsulenten (LMC), de Stichting Museumjaarkaart, de Stichting voor de Nederlandse Archeologie (SNA), de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB), de Vereniging voor Documentaire Informatievoorziening en het Archiefwezen (DIVA), de Vereniging Digitaal Erfgoed Nederland (DEN), Bond Heemschut, Nederlands Centrum voor Volkscultuur (NVC)
- de natuurlijke erfgoedsector: Staatsbosbeheer, de Vereniging tot Behoud van Natuurmonumenten in Nederland
- de onderwijssector: het Ministerie van OC & W, het lectoraat Visitor Management van de Nationale Hogeschool voor Toerisme en Verkeer (NHTV) en het lectoraat Toerisme en Cultuur van de Hogeschool Zuyd.

Lectoraat en kenniskring Toerisme en Cultuur hebben inmiddels op diverse manieren geparticipeerd in de activiteiten van het Nationaal Platform Cultuurtoerisme. In opdracht van de gezamenlijke erfgoedkoepels heeft de lector een artikel geschreven over de evolutie van de cultuurtoeristische vraag in Nederland als bijdrage aan de studie *Erfgoed voor Toerisme. Een visie van de gezamenlijke erfgoedkoepels op erfgoed en cultuurtoerisme*, verschenen in 2003. Twee kenniskringleden hebben deelgenomen aan het congres over cultuurtoerisme "Zonder Verleden geen Toerisme" in juni 2003 te Gouda, mede als bijdrage aan hun deskundigheidsbevordering. Een ander kenniskringlid, ten slotte, heeft een advies uitgebracht omtrent de cursus "Toeristische Verkenningen voor de Erfgoedsector", op te zetten door het Nationaal Platform Cultuurtoerisme. Het bovenstaande bewijst eens te meer de maatschappelijke relevantie en actualiteit van het onderzoeksdomein en daarmee de legitimiteit van lectoraat en kenniskring Toerisme en Cultuur.

Best practice

Het streven naar duurzaam toerisme wordt nogal eens afgedaan als een utopie, maar het resultaat van het meest omvangrijke restauratieproject dat tijdens de negentiger jaren van de vorige eeuw in Nederland is uitgevoerd, toont aan dat deze vorm van toerisme een haalbare optie kan zijn. Het betreft de restauratie van het historisch landgoed Sint-Gerlach, gelegen in het Geuldal bij Houthem-Valkenburg en dat een kasteel, een adellijk vrouwenstift en een pachthof omvat (figuur 3). Tegenwoordig maakt Sint-Gerlach deel uit van de ChâteauHotels en -Restaurants van Camille Oostwegel, een keten die verder bestaat uit Kasteel Erenstein in Kerkrade, de WinselerHof in Terwinselen, Château Neercanne in Maastricht en, vanaf begin 2005, het Kruisherenklooster in het historische centrum van deze stad. Uit de toetsing van dit project aan de doelstellingen van duurzaam cultuurtoerisme blijkt dat het in de praktijk zeer wel mogelijk is een evenwicht te realiseren tussen de uiteenlopende belangen waarvoor de *P*'s van de cultuurtoeristische duurzaamheidsmix staan.

◇ Patrimoine

De naam en de ontstaansgeschiedenis dankt het complex aan de vrome kluizenaar Sint-Gerlachus. Al snel na de dood van de heremiet in 1165 trok het graf in de aangrenzende barokkerk talrijke pelgrims. Om een goed onderkomen te bieden aan deze bedevaartgangers werd een klooster gesticht, dat later de functie kreeg van stift voor adellijke dames. Rond 1800 is een gedeelte van het stift tot kasteel omgebouwd. In de loop van de vorige eeuw raakten de gebouwen sterk in verval en werd een stichting opgericht, die zich inzette voor behoud van het monument. Met succes, want in 1994 kreeg dit erfgoed een toeristische herbestemming krachtens een overeenkomst tussen de Stichting Behoud Sint-Gerlach, de parochie, Camille Oostwegel ChâteauHotels en -Restaurants en recreatief vastgoedontwikkelaar De Vechtse Slag. Het hieruit voortvloeiende restauratieproject waarin ook de Rijksdienst voor de Monumentenzorg, de Provincie Limburg en de gemeente Valkenburg participeerden, is in 1997 voltooid. In het kasteel is een restaurant gevestigd, in de pachthof een hotel en in het stiftgebouw en bijbehorende opstallen een hotelappartementen-complex. Een nieuw appartementenblok is qua uiterlijke architectuur geïnspireerd op de oorspronkelijke stijl

en qua omvang bescheiden gebleven om aantasting van het beschermde dorpsgezicht te voorkomen.

◇ Population

Behalve deze commerciële faciliteiten zijn er, als tegenprestatie en rekening houdend met de wensen van het kerkbestuur, sociaal-culturele voorzieningen gekomen ten behoeve van het religieuze leven van de lokale bevolking en de pelgrims: een nieuwe pastorie, een Sint-Gerlachus kapel met een ruimte voor catecheseonderricht en een museum met Sint-Gerlachus schatkamer in de kloostergang. Om te voorkomen dat hotelgasten de parochianen en de bedevaartgangers storen in hun geloofsbeleving zijn de kerkelijke gebouwen en het horecacomplex ruimtelijk van elkaar gescheiden door middel van een "reli(gie)buffer". Ook bij de exploitatie wordt gestreefd naar een harmonieuze synthese van de commerciële, culturele en religieuze functies van het complex. In samenwerking met de parochie worden orgelconcerten voor de gasten gegeven in de kerk. Pelgrims die onderweg zijn naar het Spaanse bedevaartsoord Santiago de Compostela, hebben de mogelijkheid te overnachten in de oude sacristie van de Sint-Gerlachuskerk, waar een *refugio* is ingericht. Tevens kunnen zij er een speciaal pelgrimsmenu nuttigen, dat bereid wordt in de keuken van Château Sint-Gerlach. Religieus toerisme en cultuurtoerisme kunnen zo vreedzaam hand in hand in gaan. Dankzij deze gezamenlijke aanpak is het maatschappelijk draagvlak voor het project binnen de lokale gemeenschap stevig verankerd. Vanuit het oogpunt van het stedelijk toeristisch beleid past de komst van het kasteelhotel in het streven van Valkenburg aan de Geul naar de *upgrading* van het toeristisch product door een verschuiving van massa- naar kwaliteitstoerisme, hetgeen ook weer ten goede komt aan het welzijn van de plaatselijke bevolking.

◇ Public

De cultuurminnende toerist komt alleszins aan zijn trekken, want een verblijf op het landgoed staat borg voor een verrijkende vakantie-ervaring. De historische gebouwen en ruimtes bieden een authentiek decor om te tafelen, logeren of feesten en beantwoorden aan de toenemende vraag naar unieke accommodaties met een hoge belevingswaarde, persoonlijk gastheerschap en streekeigen gastronomie, een behoefte die met name leeft bij de welgestelde en hoog opgeleide cultuurtoerist.

◇ Planète

Zelfs aan de doelstellingen van de natuurtoeristische duurzaamheidsmix die gesymboliseerd worden door de *P* van *planète*, is voldaan. Het beleven van cultuur en natuur gaan hand in hand sinds de landerijen, vrijgekomen door het vertrek van de pachter, aan het beheer van Limburgs Landschap en de Stichting Ark zijn toevertrouwd. "Ingendael" is de naam van het nieuwe voor publiek toegankelijke natuurgebied langs de Geul, waar wilde Konikspaarden en Gallowayrunderen vrij rondlopen.

◇ Profit

De inkomsten uit de commerciële horeca-exploitatie maken de conservering en het onderhoud van dit cultuurtoeristische complex mogelijk. De karakteristieke restaurants, logiesaccommodaties en conferentieruimtes voorzien van modern comfort trekken de gasten zonder wie het voortbestaan van het landgoed niet gegarandeerd zou zijn. Wat aantrekkingskracht betreft vaart Château Sint-Gerlach wel bij de groeiende populariteit van *boutique hotels* (onafhankelijke hotels met een eigen karakter) als tegenhangers van *box hotels* (grootschalige standaardhotels van internationale ketens).


Figuur 3: Château Sint-Gerlach en de aangrenzende parochiekerk

Het restauratieproject Sint-Gerlach kan als model gelden voor een strategisch samenwerkingsverband tussen de diverse partijen in het cultuurtoeristische krachtenveld, waarbij het besef van de gemeenschappelijke belangen de garantie vormt voor de instandhouding van zowel de materiële cultuur (het landgoed, de monumenten en de kerkschatten) als de immateriële cultuur (het religieuze leven van de parochiegemeenschap en de geloofsbeleving van de pelgrims). Als maatschappelijk verantwoord ondernemer *avant la lettre*, mag Camille Oostwegel zich met recht restaurateur noemen in de dubbele zin des woords, zowel in de culinaire zin van restauranthouder als in de culturele zin van hersteller van beschadigd erfgoed.

Van mariage de raison naar mariage d'amour

Cultuur en toerisme zijn dus in menig geval tot elkaar veroordeeld of, positiever uitgedrukt, voor elkaar bestemd. Om de erfgoedhistoricus David Lowenthal tegen te spreken: toerisme heeft *heritage* nodig, maar andersom ook. Al dan niet noodgedwongen zullen de meeste cultuurbeheerders toestemming geven voor dit *mariage de raison* tussen cultuur en commercie. De bruidsschat die toerisme inbrengt in dit verstandshuwelijk, is te lucratief om uit principiële overwegingen ervan af te zien. Zou het echter niet zoveel aangenamer zijn voor beide partners om zich te ontdoen van de knellende ketenen van wat wij elders gekwalificeerd hebben als "strategische alliantie" en zelfs als "monsterverbond"¹⁵? Is het niet zo dat het onbekend zijn met wat *La Bête* - buiten inkomsten - te bieden heeft hem onbemind maakt bij *La Belle*? Zou het niet mogelijk zijn voor de cultuursector om vanuit dit rationele verbond stoelend op eigenbelang, vanuit deze pragmatische win-win situatie, vanuit dit huwelijk uit berekening door te groeien naar een *mariage d'amour*? Dat wil zeggen een echtverbintenis waarbij de liefde van twee kanten komt, waarbij er sprake is van wederkerigheid in het geven en het nemen op basis van onderling begrip, respect en inlevingsvermogen in de denkwereeld van de ander. Om deze synergie te bewerkstelligen dient bij de partner Toerisme de latent aanwezige liefde voor kunst en cultuur tot bloei te worden gebracht, terwijl bij de partner Cultuur begrip moet worden gekweekt voor de commerciële handelswijze van de toeristische sector. De inspanning is absoluut de moeite waard want de vruchten die beide partijen zullen plukken van dit huwelijk, zullen zoet smaken.

Bruggenbouwers

Hogeschool Zuyd wil gaarne bemiddelen tussen beide huwelijkspartners. Zij heeft immers een voortrekkersrol op zich genomen door de aanvraag in te dienen voor een lectoraat en kenniskring voor het domein Toerisme en Cultuur, met bijzondere aandacht voor de duurzame ontwikkeling van cultuurtoerisme. Lectoraat en kenniskring zien het dan ook als hun missie om bruggen te slaan tussen de culturele en de toeristische sector, ten eerste door middel van toegepast onderzoek, consultancy en training ten dienste van bedrijven, instellingen en overheden, ten tweede door het ontwikkelen van curricula en modules ten behoeve van bachelor- en masteropleidingen, ten derde door het bevorderen van de wisselwerking tussen onderzoek en onderwijs.

Toerisme is een multidisciplinair onderzoeksobject. Aan de omschrijving van complexe begrippen als *toerisme*, *recreatie* en *vrije tijd* hebben disciplines als economie, sociologie en geografie hun bijdrage geleverd. De analyse van het gedrag van de toerist steunt op de inbreng vanuit de psychologie. Kennis van economie, marketing en communicatie is onontbeerlijk bij het managen van een toeristisch product. Het belang van de alfawetenschappen kunst- en cultuurgeschiedenis in samenhang met cultuurtoerisme is in het voorgaande reeds duidelijk gebleken. Het brede palet aan faculteiten en opleidingen van de Hogeschool Zuyd heeft de mogelijkheid geboden een interfacultaire kenniskring van ter zake deskundige hogeschooldocenten samen te stellen, die recht doet aan het interdisciplinaire karakter van het onderzoeks domein. De leden van deze kenniskring kunnen daardoor fungeren als bruggenbouwers tussen kunst en commercie, tussen behoud en toeristische exploitatie van cultuur.

Naast deze gewone leden bestaat de kenniskring uit buitengewone leden die de maatschappelijke sectoren vertegenwoordigen, waarmee het domein Toerisme en Cultuur is vervlochten: bedrijfsleven, overheid, kunst en cultuur, onderwijs en wetenschap. De buitengewone leden van de kenniskring dienen als klankbord voor de gewone leden, zodat kruisbestuiving met het maatschappelijk werkveld tot stand kan komen.

De brugfunctie van onderzoek

Het eerste doel van lectoraat en kenniskring, ingegeven door de missie van de Hogeschool Zuyd als kennispoort, is om de wetenschappelijke inzichten betreffende het disciplineoverschrijdende onderzoeksdomein Toerisme en Cultuur te ontwikkelen en deze expertise binnen en buiten de hogeschool te verbreiden. De keuze van de projecten, of het nu toegepast onderzoek, advisering of professionalisering betreft, zal voornamelijk worden bepaald door de behoefte van het maatschappelijk werkveld aangezien het HBO geacht wordt zich te richten op kennisoverdracht ten dienste van bedrijven, instellingen en overheden. Door te kiezen voor deze benadering zullen lectoraat en kenniskring daadwerkelijk de rol van innovatief kenniscentrum en aanspreekpunt voor de samenwerking kunnen vervullen.

De belangrijkste lopende en voorgenomen projecten kunnen als volgt worden gecategoriseerd:

- marketingbeleidsplannen
 - stimulering duurzaam cultuurtoerisme in Limburg en de Euregio Maas-Rijn: het ontwerpen van een marketingstrategie ter bevordering van hoogwaardig cultuurtoerisme
 - cultuurtoeristische citymarketing Limburgse steden: de ontwikkeling van een standaard- citymarketingplan en het opzetten van een databank voor citymarketingprojecten
- productontwikkeling
 - erfgoedlogies Limburg: de ontwikkeling van een marktgericht aanbod van historische accommodaties in het kader van het provinciale project CultuurRijk Limburg, te financieren met Interreg-subsidies voor de Euregio Maas-Rijn en voor de professionalisering van het midden- en kleinbedrijf
- impactstudies
 - *hospitality audit* van Limburg en de Euregio Maas-Rijn: dit onderzoeksinstrument maakt het mogelijk de gastvrijheid van de toeristische dienstverleners en de inwoners te meten door middel van ondervraging en observatie, alsmede uitspraken te doen over de sociale draagkracht van de bevolking ten aanzien van de toeristische druk. De uitkomsten van de metingen zullen dienen als basis voor beleidsmaatregelen op het vlak van *visitor management*, zoals het

organiseren van gastvrijheidstrainingen. Aanspraak zal worden gemaakt op de Interreg-subsidies ter stimulering van stedelijk cultuurtoerisme met een duurzaam karakter.

- professionalisering
 - cultureel ondernemerschap: het verstrekken van beleidsadviezen aan de erfgoedsector en het verzorgen van cursussen commerciële bedrijfsvoering voor museummedewerkers en monumenten-beheerders.

De brugfunctie van onderwijs

Kennis van cultuur is van essentieel belang voor de adequate uitoefening van een functie in welke sector van het internationale bedrijfsleven dan ook. Dit geldt met name voor de toeristische branche als geglobaliseerde bedrijfstak bij uitstek, waarbinnen men niet naar behoren kan functioneren zonder een brede algemene ontwikkeling. Cultuurtoerisme, kunst- en cultuurgeschiedenis evenzeer als intercultureel management zouden dan ook deel moeten uitmaken van het curriculum van elke zichzelf respecterende toeristische of hotelmanagementopleiding. Competenties in deze vakgebieden zijn onontbeerlijk niet alleen om, bij het samenstellen van producten als reizen of arrangementen, adequaat te kunnen inspelen op de wensen en behoeften van de cultuurtoerist, maar ook om een evenwichtige ontwikkeling van het cultuurtoerisme te waarborgen in nauwe samenwerking met de cultuursector en de overheden. In het algemeen kan worden gesteld: wil men de instandhouding van het erfgoed voor de toekomst garanderen, dan is het zaak de jonge generaties van nu ontvankelijk te maken voor de waarde en de schoonheid van het patrimonium¹⁶.

Het College van Bestuur van de Hogeschool Zuyd heeft *Hospitality* aangewezen als een van de Zuydgebieden, terreinen waarop de hogeschool wil excelleren in aansluiting op de behoeften van de omgeving. Deze beleidskeuze ligt ten grondslag aan de start van de opleiding Tourism Management in september 2003. Door inhoudelijk bij te dragen aan de curriculumbouw van deze opleiding en in het bijzonder aan de cultuurtoeristische programmaonderdelen spelen de lector en de leden van de kenniskring Toerisme en Cultuur een belangrijke rol bij de ontwikkeling

van het genoemde Zuydgebied.

In september 2002 is de Hoge Hotelschool Maastricht begonnen met een MBA-opleiding Hotel and Tourism Management. Lectoraat en kenniskring hebben dit initiatief mede vorm gegeven door de ontwikkeling van de modules:

- Recent Developments in the World of Hospitality and Tourism
- Cultural Tourism Management
- Corporate Culture and Communication
- Research Skills

De twee laatstgenoemde modules worden, naast de door de kenniskring ontwikkelde module Cross-Cultural Issues, ook aangeboden in het kader van het Innovative Hospitality Management masterprogramma dat de Hoge Hotelschool Maastricht samen met de Escuela Universitaria de Turismo Sant Ignasi in Barcelona is gestart in september 2003.

Terwijl in deze optiek kunst en cultuur worden benaderd vanuit de toeristisch-commerciële invalshoek, is het omgekeerde ook mogelijk door aan culturele en kunstopleidingen commercieel gerichte modules aan te bieden ten einde begrip tussen de cultuur- en de toeristische sector te kweken en cultureel ondernemerschap te ontwikkelen. Lectoraat en kenniskring zullen dan ook meewerken aan het opzetten van een interdisciplinaire module cultureel ondernemerschap ten behoeve van de kunstopleidingen van de Hogeschool Zuyd. Inmiddels zijn afspraken met het Conservatorium gemaakt voor een pilotproject. Via deze faculteitsgrenzen overschrijdende wegen zullen wij ons beijveren studenten van de Hogeschool Zuyd op te leiden tot de bruggenbouwers van de toekomst.

Idealiter dient onderzoek in het verlengde te liggen van onderwijs, zodat onderwijs de vruchten kan plukken van onderzoek. Deze wisselwerking leidt tot een win-win situatie voor alle belanghebbende partijen: de onderzoeker, de docent en de student¹⁷. Deelonderzoeken van het programma van lectoraat en kenniskring worden uitgevoerd als afstudeeropdrachten door studenten onder begeleiding van docenten. Aldus krijgen zowel docenten van buiten de kenniskring als studenten de gelegenheid actief in het onderzoeksprogramma van lectoraat en kenniskring te participeren. Dankzij deze synergetische aanpak zal de deskundigheid van de hogeschooldocenten die niet lid zijn van de kenniskring, worden

bevorderd. Tegelijkertijd zullen lector en kenniskringleden de acquisitie van cultuurtoeristische afstudeerstages en afstudeerprojecten ondersteunen, met gebruikmaking van hun netwerk. Deze win-win situatie wordt maximaal uitgebuit door de resultaten van de afstudeerprojecten ook nog eens te benutten enerzijds ter actualisering en verrijking van de curricula van de bachelor- en masterprogramma's van de betrokken opleidingen van de Hogeschool Zuyd, anderzijds als grondstof voor publicaties en presentaties van hogeschooldocenten.

Door middel van de hierboven geschetste aanpak willen lector en kenniskringleden een brug slaan over het spanningsveld heen, dat de culturele sector en de toeristische branche nog maar al te vaak van elkaar scheidt. Wij delen de stellige overtuiging dat cultuur en toerisme hand in hand een zonnige toekomst tegemoet kunnen gaan. En wanneer eenmaal onze missie geslaagd mag worden genoemd, kunnen lectoraat en kenniskring Toerisme en Cultuur zich met recht de versregels toedichten, waartoe de aanblik van de nieuwe Waalbrug bij Zaltbommel Martinus Nijhoff inspireerde:

Ik zag de nieuwe brug. Twee overzijden
die elkaar vroeger schenen te vermijden
worden weer burens¹⁸.

Een woord van dank

Gekomen aan het eind van dit betoog knoop ik van ganser harte aan bij een goed gebruik van de universitaire oratie, namelijk het richten van een dankwoord tot al diegenen die op welke wijze dan ook een substantiële bijdrage hebben geleverd aan de totstandkoming van het lectoraat en de kenniskring Toerisme en Cultuur.

Mijn erkentelijkheid betuig ik aan:

Cees van der Klip, faculteitsdirecteur van de Hoge Hotelschool Maastricht, voor zijn niet aflatende geestdrift en engagement als initiatiefnemer en voorvechter van het lectoraat Toerisme en Cultuur, die zijn - door mij zeer gewaardeerde - inspanningen met succes heeft weten te bekronen

Het **College van Bestuur van de Hogeschool Zuyd**, voor haar besluit om de aanvraag in te dienen voor een lectoraat en kenniskring Toerisme en Cultuur bij de Stichting Kennisontwikkeling HBO en voor de kans die aan mij als interne kandidaat-lector is geboden in het kader van het stimulerend loopbaanbeleid

Corrie Ehlen, Frank Janssen en Marja Windhorst, voor de begeleiding bij de aanvraag en hun waardevolle inhoudelijke adviezen

Herman Bos, Hoofd Onderzoek Toerisme & Recreatie Nederland

Patrick De Groote, Hoogleraar aan het Limburgs Universitair Centrum, Diepenbeek-Hasselt

Wilco de Jong, Algemeen Directeur VVV Maastricht

Camille Oostwegel, Propriétaire Camille Oostwegel ChâteauHôtels & - Restaurants

Greg Richards, Coördinator van ATLAS, Association for Tourism and Leisure Education

Wim Weijnen, Adjunct-secretaris College van Gedeputeerde Staten en Lid Directieraad Provincie Limburg,

voor hun schriftelijke adhesiebetuiging van de lectoraatsaanvraag in hun hoedanigheid als vertegenwoordigers van het maatschappelijk werkveld

Jacques Collen, voor de collegiale welwillendheid waarmee hij mij in 1988 heeft opgenomen in de schoot van de vakgroep toerisme van de Hoge Hotelschool Maastricht en waardoor de steven van mijn wetenschappelijke carrière van de Franse letterkunde naar het cultureel toerisme werd gewend

Pierre Golliet, professeur retraité de littérature française de l'Université Catholique de Nimègue, et **Bernard Bichakjian**, professeur retraité de linguistique française de l'Université Catholique de Nimègue, de m'avoir incité à passer ma thèse de doctorat, base essentielle pour ce lectorat. C'est au travers de leurs personnes que je voudrais rendre hommage à tous mes maîtres à penser.

Ik heb gezegd.

Noten

1. Willem Frederik Hermans, *Onder Professoren* (1975), vijftiende druk, De Bezige Bij, Amsterdam 2002, p. 125.
2. Onder meer *Cultural Tourism in Europe* (1996) en *Cultural Attractions and European Tourism* (2001).
3. W. Munsters, "The Bonnefanten Museum, Maastricht", in G. Richards (red.), *Cultural Attractions and European Tourism*, CAB International, Oxon, 2001, hoofdstuk 5, p. 105.
4. Vergilius, *Aeneis*, boek 2, vers 49.
5. T. Metz, "Zelfgemaakt verleden", in *NRC Handelsblad*, 6 december 2002, p. 21.
6. Lucebert, "De zeer oude zingt", *Galerie Zuid*, 15 juni 1954.
7. W. Munsters, *Cultuurtoerisme*, Garant, Leuven-Apeldoorn, 1994; tweede, herziene druk, 1997, p. 109.
8. *Ibidem*, p. 130.
9. *Ibidem*, p. 100-104.
10. *Ibidem*, p. 145 e.v.
11. W. Munsters, "De ontwikkeling van de cultuurtoeristische vraag in Nederland", in *Erfgoed voor toerisme. Een visie van de gezamenlijke erfgoedkoepels op erfgoed en cultuurtoerisme*, Stichting Nationaal Contact Monumenten e.a., Amsterdam, 2003, p. 53-54.
12. W. Munsters, *Cultuurtoerisme*, p. 157.
13. *Ibidem*, p. 130-131.
14. *Ibidem*, p. 157-158.
15. W. Munsters, "Cultuur en toerisme: strategische alliantie of monsterverbond?", in *Recreatie & Toerisme*, zesde jaargang, nr. 11, november 1996, p. 18-20.
16. W. Munsters, *Cultuurtoerisme*, p. 154-155.
17. Cf. W. Munsters, "Cultural tourism at the crossroads of education, research and consultancy: the Hotel Management School Maastricht experience", lezing in het kader van het European Congress Maastricht 2000 *Hospitality Education & Hospitality Industry, a perfect couple in a new millennium te Maastricht*, oktober 2000.
18. M. Nijhoff, "De moeder de vrouw", *Nieuwe gedichten*, 1934.

Bibliografie

Munsters, W., *La poétique du pittoresque en France de 1700 à 1830*, Droz, Genève, 1991.

Munsters, W., "De toeristische impact van culturele evenementen", lezing in het kader van het congres *Evenementen en Toerisme* van het Limburgs Universitair Centrum te Diepenbeek-Hasselt, april 1993.

Munsters, W., *Cultuurtoerisme*, Garant, Antwerpen-Apeldoorn, 1994; tweede, herziene druk, 1997; derde geheel herziene en vermeerderde druk, 2005.

Munsters, W., "Cultural Tourism in Belgium and the Netherlands: a Rich Past - a Bright Future?", lezing in het kader van het ATLAS-congres *Cultural Tourism in Europe: Trends, Challenges and Prospects* aan de Katholieke Universiteit Brabant te Tilburg, juni 1996.

Munsters, W., "La notion de pittoresque en critique littéraire. Contribution à la stylistique", in *Revue d'Esthétique*, nr. 28, juni 1996, p.147-152.

Munsters, W., "The Strategic Development of Heritage Tourism: the Dutch Approach", in *Managing Leisure. An International Journal*, vol. 1, nr. 3, juni 1996, p. 139-151.

Munsters, W., "Cultural Tourism in Belgium", in G. Richards (red.), *Cultural Tourism in Europe*, CAB International, Oxon, 1996, hoofdstuk 6, p.109-126.

Munsters, W., "Cultuur en toerisme: strategische alliantie of monsterverbond?", in *Recreatie & Toerisme*, zesde jaargang, nr. 11, november 1996, p. 18-20.

Munsters, W., "Le musée des beaux-arts: temple de la culture ou attraction pour le touriste? Le cas du Musée Bonnefanten à Maastricht", lezing in het kader van het Colloque International *Tourisme et Société, Mutations, Enjeux, Défis* aan de Haute Ecole Lucia de Brouckère - Institut Arthur Haulot te Brussel, november 1999, gepubliceerd in *Revue Belge de Géographie*, 123e jaargang, fascicule 3/67, 1999, p. 217-221.

Munsters, W., "Cultural Tourism at the Crossroads of Education, Research and Consultancy: the Hotel Management School Maastricht Experience", lezing in het kader van het European Congress Maastricht 2000 *Hospitality Education & Hospitality Industry, a Perfect Couple in a New Millennium* te Maastricht, oktober 2000.

Munsters, W., "The Bonnefanten Museum, Maastricht", in G. Richards (red.), *Cultural Attractions and European Tourism*, CAB International, Oxon, 2001, hoofdstuk 5, p. 93-110.

Munsters, W., "The Hospitality Audit of the Tourist-Historic City: towards a New Instrument for Visitor Management", lezing in het kader van het congres *The Tourist-Historic City. Sharing Culture for the Future* te Brugge, maart 2002.

Munsters, W. (red.), *Hospitality Management in Europe: Moving into a New Dimension. Proceedings of the EURHODIP Conference 2002*, Maastricht, mei 2002.

Munsters, W., "De ontwikkeling van de cultuurtoeristische vraag in Nederland", in *Erfgoed voor toerisme. Een visie van de gezamenlijke erfgoedkoepels op erfgoed en cultuurtoerisme*, Stichting Nationaal Contact Monumenten e.a., Amsterdam, 2003, p. 47-61.

Munsters, W. en Freund de Klumbis, D., "Developments in the Hotel Industry: Design meets Historic Properties", lezing in het kader van het *XIII Simposio Internacional de Turismo y Ocio. Marcas turísticas para la competitividad* te Barcelona, april 2004.

Munsters, W. en Freund de Klumbis, D., "Culture as a Component of the Hospitality Product", in M. Sigala en D. Leslie (red.), *International Cultural Tourism: Management, Implications and Cases*, Butterworth Heinemann, Oxford, 2004.

Richards, G. (red.), *Cultural Tourism in Europe*, CAB International, Oxon, 1996.

Richards, G. (red.), *Cultural Attractions and European Tourism*, CAB International, Oxon, 2001.

Stichting Nationaal Contact Monumenten e.a., *Erfgoed voor toerisme. Een visie van de gezamenlijke erfgoedkoepels op erfgoed en cultuurtoerisme*, Amsterdam, 2003.

Weijers, W., *Verbeelding... versterkt*, Toerisme Recreatie Nederland, Leidschendam, 2001.

Memorandum Lectoraat en Kenniskring Toerisme en Cultuur

Postadres: Hoge Hotelschool Maastricht
Postbus 3900
NL - 6202 NX Maastricht

Bezoekadres: Hoge Hotelschool Maastricht
Bethlehemweg 2
NL - 6222 BM Maastricht

Telefoon: +31 (0)43 - 352 82 82

Fax: +31 (0)43 - 352 82 85

E-mail: w.j.munsters@hszuyd.nl

Website: www.hszuyd.nl


