Heritage Tourism

Dallen J. Timothy; Stephen W. Boyd. Pearson Education, 2003. Pp. 327. ISBN 0 582 36970 3

A lot has been written about heritage tourism. Richards (1996; 2000) for example views tourism as heritage – it is one of the most powerful modern traditions. In a broad view, he connects heritage tourism with the UNESCO World Heritage Convention, gives the profile of cultural and heritage tourists and explains current trends and future directions of this type of tourism. Poria (2001) challenged the present approach to heritage tourism researching specifically the tourists’ perception of the site while Chen (1988) examines travel motivation of heritage tourists. Masberg and Silverman (1996) deal with visitor experiences at heritage sites. Bauman (1995) wrote about politics of historical representation of the heritage. The importance that must be given to local landscapes in the planning of cultural and/or historical attractions is the subject of Teo’s and Yeoh’s (1997) study on remaking local heritage for tourism. The title of the Herbert’s (1995) book ‘Heritage, Tourism and Society’ reveals a broader approach to the issue although it is of a greater value to the heritage manager than the tourism practitioner since it relates mostly to exploration of the concept of heritage and its troublesome connections with tourism. Boniface and Fowler (1993) write about heritage and tourism in ‘the global village’ from the aspect of heritage sites protection assigning responsibilities to each of the actors in the chain. They also write about heritage presentation and interpretation. How museums compete with tourism in the production of ‘heritage’ is the subject of Kirshenblatt-Gimblett’s book ‘Destination Culture: Tourism Museums, and Heritage. The authors of the book reviewed here have previously also written a lot about the subject focusing on some of the aspects presented in the book in a more integrative way. The previous list is only an excerpt from the existing literature on heritage tourism and shows how ‘hot’ this subject has been for more than a decade. Still, the authors mainly focus on one or two aspects of heritage tourism while the book Heritage Tourism probably for the first time provides a comprehensive review of the main issues and concepts relating to the subject. It considers the area broadly to include culture and nature in both urban and rural contexts, and presents an in-depth discussion of important global issues. Its inclusive approach to heritage as well to cultural tourism is of a great value since most of other texts focus only on one aspect of the heritage (for ex. built heritage, natural heritage).

The key themes of the book concern supply, demand, reasons why the past has been conserved, the management of heritage tourism, interpretation, the authenticity debate within heritage and the association and role played by politics where heritage is concerned. These themes are divided in nine chapters starting with the introductory one and ending with reflections and future trends.

Introductory chapter presents the conceptual model, which shapes the authors’ thinking of heritage tourism and is developed through other figures and textual explanations. Although the authors use a very concise dictionary and are not burdened with rhetorical sentences expressing themselves in a very clear way, the figures, which should serve as additional explanations result in a blurred and quite complicated way. This is even more paradoxical since the conceptual model should serve as a starting point. At the same time, the introductory chapter brings a valuable text on the magnitude of heritage tourism, the changes in the ordinary lives of people that have brought to the shift from mass to cultural tourism, history of cultural tourism and heritage tourism development. Such integral texts are rarely found in today’s heritage tourism literature, which gives the book an added value as an excellent basic text for all those involved in heritage tourism, especially as a core text for students.

Chapter 2 focuses on the heritage tourism supply, examining different categories of attractions, the support services that operate at heritage locations, the contexts within which heritage exists and additional perspectives on scale from the perspective of supply. Most heritage texts discuss material heritage only. This book includes immaterial heritage, which certainly adds on its value. Still, the criteria for listing heritage attractions are quite odd leaving the list incomplete. Great attention has been paid to atrocities, industrial heritage and literary sites, which are rarely found as heritage attractions in other heritage texts.

Chapter 3 in addressing the demand side of tourism, examines the nature of heritage demand, visitor characteristics, the motivations that drive people to visit heritage places and the obstacles that keep large portions of society from visiting heritage locations. Types of demand are analysed and heritage visitor characteristics enlisted. When discussing motivations, some extracts of certain extremely interesting research studies are shown as to complement the text.

The reasons why the past has been conserved, types of conservation, and the challenges that heritage operators face from the impacts this for of tourism creates are discussed in Chapter 4. The distinction between often mixed concepts of conservation and preservation is started with and reasons for conserving the past enlisted. The overview of conservation process, conservation legislation and conservation bodies forms an excellent basis for understanding this aspect of heritage business. Not much has been written so far on legislation issues and when talking about heritage bodies, the approach everybody-knows-everything-about-the-issue has been taken. Still, this Chapter offers an excellent overview of who does what in the field facilitating the search from various sources. Heritage challenges are addressed later on in the Chapter. The Chapter also addresses impacts of heritage tourism. Additional text on this issues can be found in Prentice’s ‘The Economic Perspectives: Creating Strategic Positions for Future Success in Cultural Management’ (2000), Zeiner’s ‘Spatial Perspectives: Basic Requirements for Sustainable Cultural Development in the Area of Tourism’ and Van Houts’ ‘Cultural Science Perspectives: The Consequences of ‘Event and Experience Culture’’.

The longest discussion is given to the management of heritage tourism and is the focus of Chapter 5. A multifaceted array of issues are examined, such as ownership, economics, strategies for managing visitors and residents and how the marketing of heritage tourism can be approached with management in mind. This is certainly the most practical chapter of the book but requires more attention by the reader due to the rather complicated development of proposed management procedures themselves. Strategic marketing planning is also addressed with great care, which could be very helpful for heritage managers.

Chapter 6 addresses heritage interpretation, involving an examination of first the origins of interpretation, followed by the various roles of interpretation, the interpretive planning process, the challenges managers face in delivering interpretive programmes, ending with useful tools to aid in heritage interpretation. According to Tilden (1977), interpretation is an educational activity that reveals meaning and relationships through the use of objects, by direct experience, and by instructive media, rather than simply to communicate facts and figures. Although he wrote it back in 1977, this is the basis of modern interpretation to be used in postmodern tourism, which seeks educational activity, experience and not plain facts that leave tourist indifferent of the heritage object. Similarly, the role of interpretation is to make people more aware of the places they visit, to provide knowledge, which increases their understanding and to promote interest, which leads to greater enjoyment and perhaps responsibility (Herbert, 1989). Enjoyment and responsibility are the characteristics of postmodern tourism trends and the book, while explaining the roles of interpretation includes all these concepts, namely humour, pleasure, experience, etc. Or as Schouten (2002) suggests that interpretation can make heritage visits UNIQUE experiences, UNIQUE standing for Uncommon, Novelty, Informative, Quality, Understanding and Emotions.

Chapter 7 re-examines the debate on authenticity and asks some difficult and important questions regarding this matter. Although authenticity certainly is an important component of heritage management, this chapter seems a little bit out of the book subject. It is an extremely relevant part of the successful heritage management but here it looks as an attachment to the book, which basically deals with other practical aspects of heritage management. The subject of authenticity has also been rather developed in the heritage tourism literature. Since the approach to authenticity taken in this book is more theoretical than practical, it might well form part of another specialized book in the field of cultural anthropology.

A discourse on the politics of heritage is offered in Chapter 8, dealing with issues related to power, the use of propaganda to create place image and nationalism, as well as the impacts of political conflict on the heritage infrastructure. Politics of heritage has been discussed by many authors and is present as a topic in contemporary ethnology (see Rihtman-Auguštin, 1998). It is certainly an important topic, as is also the authenticity, but could have better fitted to a separate book dedicated to this topic than form a part of the heritage management text.

Chapter 9 offers a brief summary and returns to key themes presented throughout the book offering some authors’ thinking on future trends of this type of tourism. It well synthesises the basic concepts presented in the book, gives some future directions and reflects on possible trends as to conclude the extensive text on this comprehensive subject.

Throughout the book, case studies and photographs are provided to illustrate key points. Discussion questions follow each chapter, which makes it easier for students to re-examine their knowledge on the text read. The list of references is impressive and exhaustive, which confirms the authors’ intentions to take an overall trip to the existing literature. Practically nothing has been omitted; all relevant authors have been consulted and the structure of the book follows an organized order – the following chapter perfectly comes out of the previous one. This is why this book will be of a great interest to tourism and heritage students at first place but is also a sine qua non for managers, academics, politicians and all others interested in the subject.

Daniela Angelina Jelinčić
Institute for International Relations
daniela@irmo.hr
References:

Bauman, J. (1995). Designer Heritage: Israeli National Parks and the Politics of Historical Representation. Middle-East Report, Sept.-Oct., pp. 20-23

Boniface, P. & Fowler, P. (1993). Heritage and Tourism in ’the Global Village’. London & New York: Routledge.

Chen, J. S. (1998). Travel Motivation of Heritage Tourists. Tourism Analysis, Vol 2, pp. 213-215

Herbert, D. T. (1989). Does Interpretation Help? In: D. T. Herbert, R. C. Prentice and C. J. Thomas (eds), Heritage Sites: Strategies for Marketing and Development, Aldershot: Avebury, pp. 191-130

Herbert, D. T. (1995). Heritage, Tourism and Society. London: Mansell.

Kirshenblatt-Gimblett, Barbara (1998). Destination Culture: Tourism, Museums, and Heritage. Berkeley: University of California Press.

Masberg, B. & Silverman L. H. (1996). Visitor Experiences at Heritage Sites: A Phenomenological Approach. Journal of Travel Research, Spring, pp. 20-25

Poria, Y. (2001). Challenging the Present Approach to Heritage Tourism: Is Tourism to Heritage Places Heritage Tourism? Tourism Review, Vol 56 (1-2), pp. 51-53

Prentice, R. (2000). The Economic Perspectives: Creating Strategic Positions for Future Success in Cultural Management. The Tourist Review Vol 55 (4), pp. 4-8

Richards, G. (1996). Production and Consumption of European Cultural Tourism. Annals of Tourism Research, Vol 23 (2), pp. 261-283

Richards, G. (2000). Tourism and the World of Culture and Heritage. Tourism Recreation Research, Vol 25 (1), pp. 9-17

Rihtman-Auguštin, D. (1998). Etnički identitet-etnocentrizam-nacionalizam. In: Čičak-Chand, R. and Kumpes, J. (eds). Etničnost, nacija, identitet. Zagreb, Jesenski i Turk.

Schouten, F. (2002). Effective Communication with Visitors at Heritage Sites. In: Jelinčić, D. (ed), Culture: A Driving Force for Urban Tourism – Application of Experiences to Countries in Transition. Proceedings of the 1st international seminar on Culture: A Driving Force for Urban Tourism – Application of Experiences to Countries in Transition, Dubrovnik, 18-19 May 2001. Zagreb: Institute for International Relations, pp. 21-26
Teo, P. & Yeoh, B. (1997). Remaking Local Heritage for Tourism. Annals of Tourism Research, Vol 24 (1), pp. 192-213

Tilden, F. (1977). Interpreting Our Heritage. Chapel Hill: University of North Carolina Press.

Van Houts, D. (2000). Cultural Science Perspectives: The Consequences of ‘Event and Experience Culture’. The Tourist Review Vol 55(4), pp. 11

Zeiner, M. (2000). Spatial Perspectives: Basic Requirements for Sustainable Cultural Development in the Area of Tourism. The Tourist Review Vol 55(4), pp. 9-10
