Issues in Cultural Tourism Studies

by Melanie K. Smith

Routledge, London, 2003, 195 pp.

ISBN 0-415-25638-0

Issues in Cultural Tourism Studies examines the phenomenon of cultural tourism in its broadest sense. Drawing on postmodern perspectives, it emphasizes the importance of popular cultural tourism; alternative and ethnic tourism; and working-class heritage and culture. Its main focus is on the role that cultural tourism plays in the globalization process and the impacts of global tourism development on culture, traditions and identity, especially for regional, ethnic and minority groups.

The text outlines the development of cultural tourism, before discussing the environmental, socio-cultural and economic impacts that it can have on destinations and host communities. It then provides an analysis of the importance of cultural politics, especially for cultural tourism policy development. Later chapters discuss the role of cultural tourism in urban regeneration and also explore the organizational and policy framework for European cultural tourism. The text highlights the need for greater emphasis to be placed on the consideration of marginalized groups in policy formation for and in the management of cultural tourism. Individual chapters make specific references to the problems of exclusion and discrimination, as well as discussing issues relating to integration and identity.

This book comprehensive of all basic issues in cultural tourism combines a rigorous and academic theoretical practice with practical case studies and real-life examples, initiatives and projects drawn from both the developed and the developing world. It argues that the future development and management of cultural tourism relies on a greater degree of mutual understanding and communication between the sectors involved in its development, if it is to be sustainable, integrative and democratic.

The text aims to be contemporary in its focus, reflecting recent developments in the tourism and cultural industries, both in the UK and internationally. Not only cultural initiatives in the UK such as the established Cultural Tourism Group at the British Tourist authority, but also those on a European scale have certainly shown a growing interest in this sector as well as the audience development and the creation of revenue through tourism. Organizations such as ATLAS (the Association for Tourism and Leisure Education and Research), ECTARC (the European Centre for Traditional and Regional Cultures), the Council of Europe and the European Commission have been carrying out research in the field of cultural tourism and piloting initiatives since the late 1980s. It is also interesting to note that a number of the emergent Central and Eastern European destinations are focusing primarily on cultural tourism development.

An extremely useful and systematical chapter is dedicated to the European cultural tourism explaining its raison d’être: integration and identity. The idea of developing cultural tourism in Europe is the connection of European identities recognizing the diversity of cultures. A significant contribution to it has certainly been the work of various cultural networks such as EFAH, Culturelink, CEREC, etc.

OVDJE UBACITI ONAJ DIO O MREŽAMA

UNESCO's contribution to the cultural tourism sector has probably not begun intentionally but today is of great importance especially through its World Heritage Sites and other heritage based projects. The growing interest in the development of indigenous cultural tourism has also become a matter of concern of UNESCO since it needs careful development in order not to produce negative impacts on host communities.

Cultural tourism is a relatively new and little known academic discipline, and one which might be described as a composite discipline, since it draws on a number of different academic areas for its theoretical underpinning. This includes areas such as anthropology, cultural studies, sociology, urban planning, arts management, heritage and museum studies, etc. It could thus be argued that cultural tourism studies is one of the most fascinating and exciting new disciplines to emerge from the proliferation of tourism, leisure and cultural industries-based academic courses in recent years. This book certainly contributes to the basics of this study and should be used by anyone involved in the sector. It will greatly serve students but is of help also to academics since it presents various issues in a systematic way. A gap in the international market of a comprehensive book, which analyzes the phenomenon of cultural tourism in its broadest sense has resulted in its production. Existing texts have tended to concentrate on cultural tourism as a form of attractions or resources management, and the focus has often been on heritage tourism or the management of cultural events. Few writers have considered cultural tourism from a postmodern perspective, therefore the emphasis has inevitably been placed on traditional or elite forms of culture. Issues in Cultural Tourism does not overlook the significance of popular culture, working class, ethnic and gay culture and aims to redress this balance.

The book greatly contributes to the so needed cooperation of all those working in the field informing them about the relationships between cultural sectors, their interdependence and potential for collaboration. Only then can the sector move towards a better understanding of some of the more important social, political and ethical issues which ultimately affects all involved in the sector.

To obtain the book, please contact: Routledge, 11 New Fetter Lane, London EC4P 4EE, United Kingdom, e-mail: Christoph.Chesher@tandf.co.uk
