

Second Edition

Issues in Cultural Tourism Studies

Melanie K. Smith

Issues in Cultural Tourism Studies

The extensively revised second edition of *Issues in Cultural Tourism Studies* provides a new framework for analysing the complexity of cultural tourism and its increasing globalisation in existing as well as emergent destinations of the world. The book focuses in particular on the need for even more creative tourism strategies to differentiate destinations from each other using a blend of localised cultural products and innovative global attractions.

The book explores many of the most pertinent issues in heritage, arts, festivals, indigenous, ethnic and experiential cultural tourism in urban and rural environments alike. This includes policy and politics; impact management and sustainable development; interpretation and representation; marketing and branding; and regeneration and planning. As well as exploring the interrelationships between the cultural and tourism sectors, local people and tourists, the book provides suggestions for more effective and mutually beneficial collaboration. New edition features include:

- An increased number of topical case studies and contemporary photographs which serve to contextualise the issues discussed.
- A reorientation towards global rather than just European issues.
- Three brand-new chapters on the Geography of Cultural Tourism, the Politics of Global Cultural Tourism, and the Growth of Creative Tourism.
- An extensively revised chapter on Experiential Cultural Tourism.

At the interface between the global and the local, a people-centred approach to planning and development is advocated to ensure that benefits are maximised for local areas, a sense of place and identity are retained, and the tourist experience is enhanced to the full. The text is unique in that it provides a summary and a synthesis of all the major issues in global cultural tourism, which are presented in an accessible way using a diverse range of international case studies. This is a beneficial and valuable resource for all Tourism students.

Melanie K. Smith is Lecturer and Researcher in Tourism Management in the Institute for Environmental Studies at Corvinus University, Budapest. In addition to writing the first edition of this book *Issues in Cultural Tourism Studies* (2003), she has edited two further books on cultural tourism and contributed chapters to several others.

Issues in Cultural Tourism Studies

Second edition

Melanie K. Smith

First published 2009
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

Simultaneously published in the USA and Canada
by Routledge
270 Madison Avenue, New York, NY 10016

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2009 Melanie K. Smith

Typeset in Times New Roman and Franklin Gothic by
Keystroke, Tettenhall, Wolverhampton
Printed and bound in Great Britain by
TJ International Ltd, Padstow, Cornwall

All rights reserved. No part of this book may be reprinted or reproduced or
utilised in any form or by any electronic, mechanical, or other means,
now known or hereafter invented, including photocopying and recording,
or in any information storage or retrieval system, without permission
in writing from the publishers.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

Smith, Melanie K.

Issues in cultural tourism / Melanie K. Smith. — 2nd ed.

p. cm.

Includes bibliographical references and index.

1. Heritage tourism. I. Title.

G156.5.H47S56 2009

338.4'791—dc22

2009012472

ISBN 13: 978-0-415-46711-7 (hbk)

ISBN 13: 978-0-415-46712-4 (pbk)

ISBN 13: 978-0-203-86985-7 (ebk)

ISBN 10: 0-415-46711-X (hbk)

ISBN 10: 0-415-46712-8 (pbk)

ISBN 10: 0-203-86985-0 (ebk)

**I would like to dedicate this second edition to my family,
with special thanks to my dad and sister for the lovely photos.**

Contents

<i>List of plates</i>	ix
<i>List of tables</i>	xi
<i>List of boxes</i>	xiii
<i>Preface</i>	xv
<i>Acknowledgements</i>	xvii
Introduction	1
1 A framework for global cultural tourism studies	15
2 The geography of cultural tourism	37
3 The politics of global cultural tourism	57
4 Heritage, tourism and museums	78
5 Indigenous cultural tourism	100
6 The arts, festivals and cultural tourism	121
7 The growth of creative tourism	145
8 Cultural tourism and urban regeneration	165
9 Experiential cultural tourism	187
10 The future of cultural tourism	207
<i>Bibliography</i>	227
<i>Index</i>	245

Plates

0.1	Samburu people, Africa	2
1.1	Ancient Greek Corinth	20
1.2	Historic centre of Krakow	26
2.1	Bergen, Norway	44
2.2	Temple complex in Nepal	51
2.3	Naadam festival, Mongolia	53
3.1	Giant Buddha in Hikkaduwa, Sri Lanka	76
4.1	Telling the story of wine making, Loismum, Austria	86
4.2	Museums can be fun	92
4.3	Museum dedicated to Native Americans	98
5.1	Maasai, Kenya	102
5.2	Rice harvesting in Kerala	106
5.3	Native American Indian settlement in the Petrified Forest, California	107
6.1	Crowds gather in the Louvre to admire the Mona Lisa from a distance	123
6.2	Masked man in India	129
6.3	Sziget Festival, Hungary	133
7.1	Berlin Parliament	157
8.1	Lisbon Expo site	172
9.1	Searching in vain for authentic local food in Bodrum, Turkey	198
9.2	Even better than the real thing? The Venetian, Las Vegas	201
10.1	Goan woman on the beach	210
10.2	Keralan fishermen	212
10.3	Fishing boats on a Gambian beach	215
10.4	Life goes on around the heritage in Rome	221

Tables

0.1	Different perceptions of culture	3
1.1	A typology of cultural tourism attractions	18
7.1	Defining the cultural and creative industries	149
7.2	EU definitions of cultural and creative industries	150
7.3	Major differences between the cultural and creative industries	152
8.1	Overview of different aspects and outcomes of regeneration	167
8.2	Roles of culture in urban regeneration	170
8.3	Main elements of a cultural planning approach to regeneration	185
9.1	Forbes top ten most visited tourist attractions in the world	189
9.2	Comparing cultural tourists, post-tourists and new leisure tourists	197
10.1	Differing priorities for cultural sectors	218

Boxes

1.1	Case study of a cultural landscape: Bamiyan Valley, Afghanistan	21
1.2	Case study of a multicultural arts festival	23
1.3	Case study of creative tourism in New Zealand	25
1.4	Case study of a post-socialist city: Budapest	27
1.5	Case study of agro-tourism in Cyprus	28
1.6	Case study of Saami tourism	30
1.7	Case study of Dubailand	32
2.1	Case study of cultural tourism in the Baltic States	43
2.2	Case study of Bedouin tourism in the Sahara Desert in the Middle East and North Africa	45
2.3	Case study of cultural tourism in Mali	47
2.4	Case study of multicultural tourism in New Orleans	49
2.5	Case study of the Naadam festival in Mongolia	54
2.6	Case study of cultural tourism on the islands of the South Pacific	55
3.1	Case study of World Heritage Sites in China: global/local and East/West challenges	61
3.2	Case study of township tourism in South Africa	65
3.3	Case study of Stalin World, Lithuania	66
3.4	Case study of colonial tours of Malaysia	68
3.5	New countries of the world since 1990	70
3.6	Case study of Camp Oven Festival in Australia: the discovery of an identity	72
3.7	Case study of genocide tourism in Rwanda	73
4.1	Case study of Wieliczka salt mines	80
4.2	Examples from the representative list of the Intangible Cultural Heritage of Humanity	82
4.3	Case study of intangible heritage in Africa	84

4.4	Case study of Robben Island, South Africa	86
4.5	Case study of the International Museum of Women	91
4.6	Case study of Jewish heritage tourism	94
4.7	Case study of the National Museum of the American Indian	99
5.1	Case study of Maasai tourism in Tanzania and Kenya	103
5.2	Case study of rainforest ecotourism in Latin America	105
5.3	Case study of indigenous tourism in Alaska	110
5.4	Case study of tribal tourism in Papua New Guinea	112
5.5	Case study of ayahuasca tourism in South America	113
5.6	Case study of Aboriginal arts tourism in Australia	118
6.1	Case study of KUMU – European Museum of the Year 2008	124
6.2	Case study of Black History Month	130
6.3	Case study of London’s Cultural Olympiad	135
6.4	Case study of Rio Carnival	139
6.5	Case study of the Edinburgh Mela	140
6.6	Case study of Manchester’s LGBT	143
7.1	The Creative City Network	155
7.2	Case study of dance holidays	159
7.3	Case study of creativity and holistic holidays	160
7.4	Case study of Rotterdam, City of Architecture 2007	161
7.5	Case study of Lord of the Rings tourism in New Zealand	162
7.6	Case study of a ‘fashion island’ in Dubai	163
8.1	Case study of the regeneration of Shanghai, China	166
8.2	Case study of Greenwich, London: caught between two flagship projects	173
8.3	Case study of an ethnoscape in Brick Lane, London	176
8.4	Case study of Liverpool	180
8.5	Case study of a creative city: Barcelona	182
9.1	Case study of Branson, USA	192
9.2	Case study of Huis Ten Bosch	194
9.3	Case study of Las Vegas: experiencing (in)authenticity at its best	200
9.4	Case study of the Cirque du Soleil	202
9.5	Case study of the Newseum, Washington: the world’s most interactive museum?	204
9.6	Case study of Llancaiach Fawr Manor, Wales	205
10.1	Case study of Full Moon parties in Thailand	211
10.2	Case study of Hollókő in Hungary	213
10.3	Case study of Stonehenge, England	220
10.4	Case study of the Notting Hill Carnival	223
10.5	Case study of Bilbao	225

Preface

The writing of this second edition has been an interesting experience, as the first edition was written nearer to the start of my academic career at a time when cultural tourism was also quite a new focus for academic research. Since that time, my ideas have moved on and cultural tourism has also become something of a growth sector, with many more academic books, articles and conferences dedicated to the subject. This has made my job both harder and easier! I am forced to question my original assumptions about cultural tourism, to update the content, but also to recognise that what were once innovative concepts are now well established. This means that I decided to exclude some old chapters and material (e.g. some of the work on World Heritage Sites, which are now the subject of whole books), and to replace them with newer ideas. For example, the inclusion of a whole chapter on Creative Tourism, and a partially new chapter on Experiential Cultural Tourism. Few could argue that the words 'creative' and 'experience' have become two of the biggest buzzwords of the 2000s.

Some of the first edition was arguably too Eurocentric, and therefore I have attempted to globalise the material, and to represent as many regions and countries of the world as I can. This led to the inclusion of two new chapters on the geography and politics of cultural tourism, which contextualise clearly many of the issues raised in the rest of the book. It is recognised that an entirely comprehensive publication is not possible, but this edition, I feel, comes closer than the first did with the inclusion of a broader range of case studies from all over the world. All the case studies have been changed. This allowed me to redress imbalances in the book and to provide coverage of some less well-known destinations, attractions and events.

Although the book still retains a rigorous theoretical framework, some of the theoretical ideas are less densely written and therefore more accessible. The theory has also been updated in the light of many of the new publications in the field of cultural tourism.

When I finished the first edition of this book, I was single and childless, whereas I am now married with a three-year-old son. I am also living in Budapest, Hungary, in contrast to London in the UK. This has changed my perspectives on travel and culture somewhat. Being a mother, I find I am often a frustrated cultural tourist rather than an actual one! Although my son enjoys running around art galleries, he is too young to tolerate a whole exhibition. Heritage sites appear to be a large playground to him, but he has little respect for conservation. This means I have to appreciate culture and the arts in bite-sized chunks, rather than having the leisure to spend whole days in museums or touring archaeological sites. Going out in the evenings to arts venues is a rare treat. On the other hand, a child provides an amazing way of bonding with different people of all cultures from around the world. Local people in a destination are much more likely to talk to a stranger with a child and to share the universal experience of being a parent. I also now understand and relate to a much wider range of tourists. Hopefully, my son will have the same enthusiasm for culture, heritage, museums and the arts as I do, thanks to parents like mine who believed that a lifelong appreciation should start young. In the meantime, I shall be policing his behaviour at heritage sites, encouraging him to respect silence in art galleries, and not to remove bits of collections from museums – in fact, much like any other cultural tourism manager!

Melanie Smith, Corvinus University, Budapest, March 2009

**Heritage appreciation
from an early age?**

(Source: László Puczkó)

Acknowledgements

I would like to thank Routledge and especially Andrew Mould for the commissioning of this second edition, and Michael P. Jones for his support and encouragement during the process.

Thanks to my husband, László, for his continuous support with my work and his helpful suggestions on what to include in this book.

Thank you to my dad, Melvyn Smith, and my sister, Georgina Smith, for supplying most of the photographs for this new edition, as well as to my mum, Kay Smith, and my brother, Ed Smith, for their shared love of travelling and all things cultural.